

B E S T S E L L E R

EDITURA MIRON

LISA KLEYPAS

ROȘCATA
CU OCHI NEGRI

NU CREDEA DELOC ÎN DRAGOSTEA LA PRIMA
VEDERE PÎNĂ CÎND ÎL CUNOAȘTE PE BOGATUL
ȘI FERMECĂTORUL JOE TRAVIS...

BROWN-EYED GIRL
by LISA KLEYPAS

Toate drepturile rezervate acestui titlu aparțin
Editurii MIRON

LISA KLEYPAS

ROȘCATA CU OCHI NEGRI

Editura MIRON

Traducere: Cornelia Cernetchi Pascu

Tipărit la *Tipografia Shik&Stefan SRL*
Telefon: 021.450.25.32 / 0756.196.191
email: editurashik@yahoo.com

Capitolul 1

Ca organizatoare de nunți experimentată, eram pregătită pentru aproape orice fel de urgență care putea să apară în ziua cea mare. În afară de scorpionii, asta era o noutate.

Deplasarea lui era haotică, înainte și înapoi, pe dalele din curtea interioară, unde se afla piscina. După părerea mea, nu există o creatură mai oribilă ca scorpionul. De obicei veninul lui nu te ucide, însă în primele minute după ce te-a înțepat, îți dorești să fi murit.

Prima regulă în cazuri de urgență era: *nu intra în panică*. Doar că, pe măsură ce scorpionul avansa spre mine, cu cleștii lui amenințători și coada curbată în sus, am uitat cu totul de regulă și am țipat oripilată. Disperată, am început să scotocesc prin geanta mea super-grea, care declanșa la mașină semnalul sonor de cuplare a centurii de siguranță, când o așezam pe scaunul pasagerului. Am dat peste șervețele umede, pixuri, plasturi, produse pentru păr, deodorant, gel dezinfectant pentru mâini, loțiune, truse de machiaj și

manichiură, pensete, lipici, căști, bomboane de tuse și diverse medicamente, foarfece, perie, tamponane, bandă adezivă și dischete demachiante.

Cel mai greu obiect găsit a fost un tub cu lipici, pe care l-am azvîrlit spre scorpion. Tubul s-a rostogolit zgomotos pe gresie, în vreme ce scorpionul s-a regrupat, încercînd să-și apere teritoriul. După ce am scos un flacon cu spray fixativ, l-am îndreptat spre arătare, hotărîtă de atac.

- Nu va avea efect, am auzit pe cineva spunînd pe un ton amuzat. Decît dacă încerci să-i adaugi puțin volum și strălucire. Speriată, am ridicat privirea spre un tip înalt, brunet, îmbrăcat în blugi și un tricou uzat, încălțat cu cizme. Lasă că am eu grijă de el, zise apoi.

Am făcut doi pași înapoi, punînd la loc în geantă flaconul de fixativ.

- Am crezut că spray-ul de păr îl va sufoca.

- Nu. Scorpionul poate să-și țină respirația cam o săptămînă.

- Zău ?

- Da, doamnă, zise el și zdrobi scorpionul, insistînd cu călcîiul. Nimic nu zdrobesc texanii mai cu poftă, decît un scorpion sau o țigară aprinsă. După ce îndepărtă insecta inertă cu vîrfurile ghetelor, trimițînd-o direct într-un boschet verde, se întoarce spre mine, ca să mă evalueze cu o privire pătrunzătoare, tipic masculină, fapt care-mi transmise un fior spre inimă, pro-

voicându-i bătăi repezi și necontrolate. Priveam doi ochi de culoarea melasei, care se potriveau perfect cu maxilarul puternic pronunțat și nasul acvilin. Era nebărbierit, masiv și impunător, cu musculatura brațelor și pieptului bine-definită. Prin materialul subțire al tricoului se vedea aproape toată musculatura, iar asta îi dădea un aer plăcut-periculos. Era genul de bărbat care-ți taie răsufierea când te privește.

Avea cizmele și tivul pantalonilor murdare de noroi uscat, semn că mersese mult pe jos, pînă să ajungă la ferma Stardust Ranch. După cum era îmbrăcat, nu putea fi unul dintre invitații la nuntă, dintre care mulți dețineau averi inimaginabile.

Și cum mă măsura el din priviri, știam sigur ce vede: o femeie rubicondă, în pragul celor treizeci de ani, roșcată, cu ochelari cu rame mari. Purtam haine comode, largi și simple. "Veșnic 55", cum le descria Sofia, sora mea mai mică, adică bluze lăli și pantaloni largi, pe elastic. Dacă aspectul acesta era descurajant pentru bărbați- evident că mereu era – cu atît mai bine. Nu aveam interesul să atrag pe nimeni.

- Dar scorpionii nu ies la lumină, am comentat eu.

- Am avut o primăvară uscată. Ei caută umezeala. Piscinile îi atrag ca un magnet. Avea un fel de a vorbi tărăgănat, de parcă toate cuvintele stătuseră la foc mic cîteva ore. Se aplecă să-mi dea tubul cu lipici,

iar cînd degetele noastre s-au atins ușor, ceva din mine a răspuns imediat. Îi simțisem mirosul de săpun, praf și fin proaspăt. Ai face bine să-ți schimbi pantofii, zise el, privind spre balerinii mei deschiși la vîrf. Ai niște cizme ? Sau adidași ?

- Mă tem că nu, am zis eu. O să risc. Am observat că lăsase pe o masă un aparat foto Nikon, cu lentile profesionale. Ești fotograf profesionist ? l-am întrebat.

- Da, doamnă.

Probabil era unul dintre fotografiile de mîna a doua, angajați de George Gantz pentru nuntă. Am întins mîna.

- Sînt Avery Crosslin, m-am prezentat eu pe un ton profesionist. Coordonator de nunți. El mi-a strîns mîna cu putere. Contactul cu palma lui caldă mi-a plăcut.

- Joe Travis, zise el, privindu-mă insistent, iar după cîteva secunde mi-a dat drumul la mînă.

Am simțit în obraji valuri de căldură.

- George ți-a dat copii după planificare și lista cu invitații ? l-am întrebat. El nu părea deloc surprins. Nu-ți face griji, am adăugat, mai am eu o copie. Mergi în casă și caută-l pe asistentul meu, Steven. O fi la bucătărie, cu cei de la firma de catering. Am căutat o carte de vizită în geantă. Uite, dacă ai probleme, numărul meu de mobil. El o luă.

- Mersi, dar eu de fapt...

- Invitații își vor ocupa locurile la șase și jumătate, i-am zis scurt. Ceremonia va începe la șapte și se va încheia la șapte treizeci cu eliberarea porumbeilor. Vrem să facem niște instantanee cu mirele și mireasa înainte de apus, adică pe la șapte patruzeci și unu.

- Ai planificat și asta ? rosti el amuzat.

- Fă bine și ferchezuiește-te pînă ajung toți oaspeții, i-am zis, aruncîndu-i o privire amenințătoare. Am scos din geantă o lamă sigilată, pe care i-am dat-o. Uite, ia asta. Întrebă-l pe Steven unde te poți bărbieri și...

- Ușurel, scumpo. Am și eu o lamă. Mereu vorbești atît de repede? întrebă el amuzat.

Am pus lama în geantă și i-am replicat iritată:

- Eu am treabă. Îți sugerez să faci același lucru.

- Nu lucrez pentru George. Sînt liber profesionist și lucrez în publicitate. Nu am treabă cu nunțile.

- Atunci ce cauți aici ? l-am întrebat.

- Sînt invitat. Prieten cu mirele.

L-am privit oarecum jenată și uluită. Din nou simțeam că mă înfierbînt, dar de rușine acum.

- Scuze, am reușit să articulez. Cînd ți-am văzut aparatul, am crezut că...

- Nici o supărare.

Nimic nu mă deranja mai tare decît să apar ca o fraieră. Întruchiparea competenței era esențială în

consolidarea imaginii în fața clientului, mai ales în fața clientelei selecte, spre care eu ținteam. Acum, în ziua celei mai scumpe și grandioase nunți pe care o orchestrasem împreună cu oamenii de la studioul meu, bărbatul acesta avea să le spună prietenilor săi bogați că îl confundasem cu un simplu angajat. Oamenii vor vorbi pe la spatele meu, își vor da ghionturi, vor face glume. Dispreț.

În intenția de a mă distanța cât mai mult de el, am mormăit:

- Vrei să mă scuzi...m-am întors și am plecat cât am putut de repede.

- Hei! l-am auzit pe Joe strigînd. M-a ajuns din cîtiva pași. Luase aparatul foto și acum îl avea agățat pe umăr. Stai puțin. Nu trebuie să te fofilezi.

- Dar nu mă fofilez, am zis eu, grăbindu-mă spre pavilionul principal. Am treabă.

- Stai puțin, zise el însoțindu-mă. Hai să o luăm de la zero.

- Domnule Travis, am început eu, apoi am amuțit, realizînd instantaneu cine era. Doamne, am zis șoptit, după care am închis ochii o clipă. Ești unul din acei Travis ?

- Depinde ce înțelegi prin "acei", zise el amuzat, privindu-mă insistent.

- Petrol, bani, avioane private, iahturi, conace.
Aceia.

- Eu nu am un conac. Am o casă banală pe Sixth Ward.

- Tot ești unul de-al lor, am insistat eu. Tatăl tău este Churchill Travis, nu-i așa ?

Chipul i se întunecă.

- A fost.

Prea târziu, mi-am amintit că acum aproape șase luni patriarhul familie Travis decedase în urma unui infarct. Ziarele s-au ocupat pe larg de înmormântarea lui, povestindu-i detaliat viața și realizările. Churchill dobândise averea considerabilă prin investiții mari de capital, provenit în principal din energie. În deceniile optzeci- nouăzeci, a fost destul de vizibil la televiziuni, precum și la show-uri legate de afaceri și finanțe. El și moștenitorii lui erau echivalenții regalității texane.

- Regret pierderea pe care ai suferit-o, am zis stîngace.

- Mulțumesc.

Urmă o tăcere apăsătoare. Îi simțeam privirea parcurgîndu-mi corpul, așa cum ar face-o razele fierbinți de soare.

- Uite ce, domnule Travis...

- Joe.

- Joe, am repetat eu. Sînt destul de ocupată. Nunta aceasta este un eveniment complex. Momentan mă ocup de pregătirea spațiului pentru ceremonie, sau de decorarea unui cort care se întinde pe cîteva sute de

metri și include mese, scaune, ring de dans și orchestră live pentru patru sute de invitați, după care urmează o altă petrecere în nocturnă. Așa că îmi cer scuze pentru neînțelegere, dar...

- Nu trebuie să te scuzi, mă liniști el. Ar fi trebuit să mă prezint mai devreme, dar îmi vine foarte greu să țin pasul cu tine, când vorbești, mă informă el rîzînd. Ceea ce înseamnă fie că va trebui să mă grăbesc, fie că va trebui să o iei tu mai ușurel.

Deși eram tensionată, îmi venea și mie să rîd.

- Numele Travis nu trebuie să-ți provoace sentimente contradictorii, continuă el. Crede-mă, nici o persoană care îmi cunoaște familia, nu este impresionată de noi. Mă studie o clipă. Acum unde ziceai că ai treabă ?

- În pavilion, am spus eu, făcînd semn spre structura uriașă din spatele piscinei.

- Dă-mi voie să te conduc acolo. Văzînd că ezit, a adăugat: în caz că te vei mai întîlni cu un scorpion. Sau cu alte insecte periculoase: tarantule, șopîrle. Eu îți voi asigura cale liberă.

M-am gîndit serios că farmecul lui putea împlînzi pînă și un șarpe cu clopoței.

- Nu poate fi chiar atît de rău, am zis.

- Ai nevoie de mine, insistă el absolut convins.

Am pornit împreună spre locul unde urma să aibă loc ceremonia, traversînd un pîlc de stejari bătrîni.

Cortul alb, de recepție, se afla la o oarecare distanță, pe o pajiște verde. Nu are rost să menționez ce uriașă cantitate de apă fusese necesară pentru a păstra acea oază de un verde-crud, practic un covor de iarbă naturală, adus cu doar câteva zile în urmă. Mîine covorul va trebui ridicat și rulat la loc, lăsînd suprafața curată.

Stardust era o fermă ce se întindea pe mai bine de 16 kilometri, avînd un grup central de clădiri, casă de oaspeți și alte construcții adiacente, un hambar și o arenă de călărit. Firma mea de evenimente aranjase închirierea proprietății private, în timp ce proprietarii erau plecați într-o croazieră de două săptămîni. Condiția acceptării închirierii era ca proprietatea să fie readusă exact la starea dinaintea nunții.

- De cît timp lucrezi în domeniu ? mă întrebă Joe.

- Te referi la organizări de nunți ? Eu și sora mea, Sofia, am început afacerea acum vreo trei ani. Înainte de asta, am lucrat ca designer de rochii de nuntă în New York.

- Trebuie să fii bună, dacă ai fost angajată pentru nunta lui Sloane Kendrick. Judy și Ray nu ar lucra decît cu cel mai bun.

Soții Kendrick erau proprietarii unor lanțuri de magazine de amanet din Lubbock și Galveston. Ray Kendrick, fost călăreț de rodeo, scosese pentru nunta

fiicei lui un milion de dolari. Dacă echipa noastră ieșea bine cu acest eveniment, aveam să fim recomandați unor clienți la fel de grei.

- Mulțumesc, am zis. Avem o echipă bună. Sora mea este foarte inventivă.

- Dar tu ?

- Eu mă ocup cu partea de business. Sînt coordonatoarea și am grijă ca toate detaliile să iasă perfect. Am ajuns la pavilion, unde niște băieți descărcau sute de scaune albe închiriate. Am scos din geantă o ruletă și, din cîteva mișcări experimentate, am măsurat spațiul dintre cordoane. Podiumul trebuie să fie lat de doi metri, le-am spus băieților. Mutați puțin cordoanele, vă rog.

- Dar are aproape doi metri, zise un băiat.

- Am spus că îmi trebuie doi metri, am insistat eu, spre disperarea băiatului.

- Ce faci, cînd nu muncești ? m-a întrebat Joe, care se afla în spatele meu.

M-am întors cu fața la el.

- Eu muncesc tot timpul, i-am spus.

- Tot timpul ? mă întrebă el sceptic.

- Cu siguranță o voi lăsa mai moale, cînd afacerea se va mai consolida. Dar, deocamdată...Am ridicat din umeri. Niciodată o zi înreagă nu mi-a fost de ajuns. E-mailuri, telefoane, planuri de făcut, aranjamente de stabilit, întâlniri.

- Dar toți avem nevoie de un hobby.

- Al tău care este ?

- Pescuitul, atunci când am ocazia. Vânătoarea, în funcție de anotimp. Din când în când, mai fac fotografii pentru acțiuni caritabile.

- Ce fel de acțiuni caritabile ?

- La un adăpost de animale local. O fotografie reușită pe website poate ajuta un câine să fie adoptat mai repede. Poate într-o zi, dacă ai vrea să...zise Joe.

- Îmi cer scuze. O clipă, te rog. Din abisul genții mele se auzi un mobil sunînd. Am scos mobilul și pe ecran am văzut că apelul era de la sora mea.

- Am tot sunat la crescătorul de porumbei și nu răspunde, îmi zise Sofia. Nu mi-a confirmat din ce container o să ne aducă păsările.

- I-ai lăsat mesaj ? am întrebat-o.

- Cinci mesaje. Dacă s-o fi întîmplat ceva ? Dacă e bolnav ?

- Nu-i bolnav, am asigurat-o eu. Mai încearcă să-l suni peste vreo două ore. Este de-abia șapte. Poate nici nu s-a trezit încă.

- Dacă nu va veni ?

- Va veni, am zis eu. E mult prea devreme, ca să intri în panică, Sofia.

- Când am voie să intru în panică ?

- Nu ai voie, am spus eu. Numai eu fac asta cîteodată. Dacă pînă la zece nu dai de el, anunță-mă.

- Bine.

Am pus mobilul la loc în geantă, apoi l-am întrebat pe Joe:

- Spuneai ceva de un adăpost de animale ?

El mă privea relaxat, ținându-și degetele agățate în buzunarele blugilor, cu un picior peste celălalt, într-o postură dezinvoltă și foarte sigur pe sine. Nu mai văzusem în viața mea un bărbat mai sexy.

- Te-aș putea lua cu mine, zise el, data viitoare când merg acolo. Nu mă deranjează să avem același hobby, pînă-ți vei alege și tu unul.

Nu m-am grăbit cu răspunsul. Gîndurile mele se împrăștiaseră precum un stol de păsări speriate. Mi s-a părut că voia să merg undeva cu el. Aproape ca la o...întîlnire ?

- Mersi, am zis eu, dar am programul încărcat.

- Hai să ieșim undeva împreună, insistă el. Bem ceva, undeva, sau luăm prînzul.

Rămăsesem fără cuvinte și eram pur și simplu amortită.

- Uite ce, reluă el pe un ton convingător. Într-o dimineată te iau cu mașina și mergem în Fredericksburg, cît e încă răcoare și avem șoseaua doar pentru noi. Ne oprim să luăm o cafea și niște covrigi. Te voi duce într-un crîng unde sînt atîtea albăstrele, de ți se va părea că jumătate din cerul Texas-ului a căzut pe pămînt. O să căutăm un copac umbros și o să privim răsăritul soarelui. Cum ți se pare ?

Suna ca o zi destinată altei femei, una care era obișnuită să fie fermecată de bărbați chipeși. O clipă chiar mi-am imaginat cum ar fi fost să stau cu el lungită, într-o poieniță, dis de dimineață. Eram pe punctul de a accepta orice mi-ar fi cerut, dar nu-mi puteam permite riscul. Nici acum, nici altădată. Un bărbat ca Joe Travis desigur frânsese atît de multe inimi, încît a mea nu ar fi însemnat nimic pentru el.

- Nu sînt disponibilă, i-am trîntit-o eu.

- Ești măritată ?

- Nu.

- Logodită ?

- Nu.

- Trăiești cu cineva ?

Am dat din cap că nu. Joe tăcu în următoarele secunde, privindu-mă fix, de parcă eram un puzzle pe care voia să-l reconstituie.

- Ne vedem mai tîrziu, spuse el în cele din urmă.

Și între timp, mă voi gîndi la o cale prin care să scot un "Da" de la tine.

Capitolul doi

Simțindu-mă un pic amețită după întâlnirea cu Joe Travis, am mers în casa principală și am găsit-o pe sora mea în birou. Sofia era o brunetă frumoasă, cu ochi verzi. Și ea avea o siluetă sinuoasă, ca și mine, dar se îmbrăca îndrăzneț, fără să aibă rezerve în a-și etala formele.

- M-a sunat proprietarul de porumbei, spuse Sofia triumfătoare. S-a confirmat prezența păsărilor. Ai fața roșie. Nu ai băut destulă apă ? Luă o sticlă de apă și mi-o dădu. Poftim.

- Am cunoscut pe cineva, am mărturisit eu, după câteva înghițituri.

- Pe cine ? Ce s-a întâmplat ?

Eu și Sofia eram surori pe jumătate, fiind crescute separat. Ea locuise cu mama ei în San Antonio, iar eu cu a mea în Dallas. Deși știam de existența Sofiei, nu am cunoscut-o, pînă la majorat. Arborele genealogic al familiei Crosslin avea destul de multe ramificații, mulțumită tatălui nostru, Eli, care avusese cinci mariaje eșuate și afaceri prolifiche. Eli, bărbat chipeș, blond și foarte zîmbitor, era un fustangiu maniac. Îi plăcea foarte mult latura emoțională și profund sexuală a cuceririi.

Odată ce entuziasmul se stinge, nu se putea opri la acea femeie, ca să ducă o viață normală alături de ea. În aceeași ordine de idei, niciodată nu a putut rămîne la un loc de muncă mai mult de doi ani.

Mai avea și alți copii, în afară de mine și Sofia, frați de tată și mulți alții nelegitimi. Cu toții fuseserăm abandonati de Eli, rînd pe rînd. După cîte o vizită ocazională, dispărea pentru mult timp, chiar cîțiva ani. După care, reapărea brusc, magnetizant și entuziast, plin de povești și promisiuni interesante, pe care le cunoșteam, dar nu le credeam. Prima mea întîlnire cu Sofia a fost imediat ce Eli a suferit un accident vascular, eveniment neașteptat pentru un bărbat de vîrsta lui, cu o condiție fizică bună. Venisem cu avionul din New York City și am dat peste o tînără necunoscută în camera lui de spital.

Înainte ca ea să se prezinte, știam că este una dintre fetele lui Eli. Deși era brunetă, cu pielea măslinie, strălucitoare, fiindcă aceste trăsături erau moștenite de la mama ei de origine hispanică, trăsăturile ei fine, parcă sculptate, proveneau clar din partea tatălui. Ea mi-a zîmbit timid, dar prietenos.

- Eu sînt Sofia.

- Avery. I-am întins mîna, însă ea a dat să mă îmbrățișeze, iar atunci eu i-am răspuns, profund emoționată: *sora mea*, stabilind cu ea o legătură cu totul nouă și neașteptată. Peste umărul ei m-am uitat la Eli,

care zăcea întins pe pat, conectat la multe tuburi și aparate. Ne-am strâns în brațe câteva minute bune, realizînd că eram singurele rubedenii care apăruseră la căpățiul lui.

Nu-i condamnam pe ceilalți; nici nu știam de ce venisem. Eli nu mi-a citit niciodată seara la culcare, nici nu mi-a bandajat vreun genunchi zdrelit, cum nu făcuse o mulțime de lucruri pe care le fac tații adevărați cu copiii lor. Absorbit de propria-i persoană, el nu mai dispunea de suficientă atenție, pe care să le-o acorde și copiilor. Mai rău era că, din pricina furiei acumulată de femeile părăsite, nu și-a putut contacta copiii, nici dacă și-ar fi dorit asta. Modul lui de a termina o relație sau o căsnicie, era de a avea o aventură, înșelînd, pînă ce era prins și alungat. Mama nu l-a iertat niciodată pentru asta, dar ea a repetat modelul, înhăitîndu-se cu mincinoși, ratați și afemeiați, cu care a mai avut două căsnicii și divorțuri. Dragostea îi adusese atît de puțînă fericire, încît era de mirare că mai continua să o caute.

În mintea mamei, vina îi aparținea în exclusivitate tatei, bărbatul care o adusese pe calea uitării de sine. Pe măsură ce m-am maturizat, m-am tot întrebat dacă motivul pentru care mama l-a urît atît de mult pe tata, era acela că se asemănau atît de mult. În mod ironic, una dintre similitudini era faptul că mama fusese mereu secretară, dar temporar angajată, trecînd dintr-un birou în alt birou, de la un șef, la următorul. La

una dintre companii i se oferise un post permanent, dar ea l-a refuzat, spunînd că ar fi devenit prea monoton să facă în fiecare zi același lucru, să vadă mereu aceleași chipuri. Aveam șaisprezece ani pe atunci și, fiind o guralivă, nu m-am putut abține să nu-i spun că, etalînd acea atitudine, probabil nu ar fi avut nici o șansă să rămîină măritată cu Eli. Acest lucru a stîrnit o dispută, în urma căreia mai aveam puțin și eram dată afară din casă. Mama era foarte furioasă pe mine, fiindcă știa că am dreptate. Observasem că iubirea care se aprinde repede, moare iute, și imediat intri în banalitate, imediat ce e timpul să scoți rufele din mașina de spălat, să împerechezi șosetele, să faci ordine prin casă, să dai cu aspiratorul și altele asemănătoare. Nu vedeam nici un beneficiu în iubirie, la fel cum nu vedeam rostul drogurilor.

Cît despre tata, toate femeile pe care zicea că le iubește, sau cu care se însurase, fuseseră fiecare o haltă, în drumul spre următoarea aventură. Toată viața lui fusese un călător singuratic și la fel murise, fiind descoperit mort de proprietarul casei unde locuia cu chirie, chiar în ziua cînd trebuia reînnoit contractul. Deși a fost dus imediat la spital, la reanimare, nu și-a mai revenit.

- Mama nu vine, i-am spus Sofiei, cînd am stat împreună la căpățîiul lui la spital.

- Nici a mea.

Ne-am uitat una la alta și ne-am înțeles din priviri. Nu ne întrebam de ce nimeni nu venise să-și ia

rămas bun. Cînd un bărbat își abandonează familia, aceea rănă scoate ce-i mai rău în ei, chiar și după moartea lui.

- Tu de ce ești aici ? am întrebat-o eu pe Sofia. După o scurtă pauză, întreruptă de bip-ul monitoarelor și hurelul ventilatoarelor, ea mi-a răspuns:

- Familia mea e mexicană. Totul la noi este legat de familie și tradiții. Deși voiam să fiu ca ei, eram diferită. Verii mei aveau fiecare tați, pe cînd al meu era un mister. Mama nu vorbea deloc de el. Îl privi pe omul care zăcea conectat la zeci de tuburi și fire. L-am văzut doar o dată, cînd a venit în vizită, povesti ea. Mama nu mi-a permis să vorbesc cu el, iar cînd a plecat, am alergat după mașina lui. Mi s-a părut cel mai frumos bărbat din lume. Mi-a dat niște baloane, iar mama m-a pus să le dau drumul în aer. Mi-am pus o dorință, să-l mai revăd într-o zi, apoi le-am privit cum se ridică. De aceea am venit acum. Dar tu ? mă întrebă Sofia.

- Eu mi-am zis că nu va fi nimeni aici și că, dacă ar fi să aibă grijă de el cineva, nu mi-aș dori să fie un străin.

Sofia și-a pus mîna peste a mea atît de natural, încît am avut sentimentul că ne cunoșteam de cînd lumea.

- Acum sîntem două, a spus ea simplu.

Eli a murit a doua zi, dar eu și Sofia ne-am regăsit. La vremea aceea lucram la o firmă de creație de rochii de mireasă, dar nu aveam o carieră. Sofia lucra

ca bună în San Antonio și, în particular, organiza petreceri pentru aniversările copiilor. Am discutat să deschidem împreună un studio care să se ocupe cu organizări de nunți.

Acum, la mai bine de trei ani împreună, afacerea noastră cu sediul în Houston mergea mai bine decît am fi sperat vreodată. Fiecare succes se baza pe cel dinaintea lui și uite-așa am angajat trei persoane part time și unul permanent. Cu nunta familiei Kendrick, eram pe punctul de a ajunge sus. Cu condiția să nu facem vreo prostie.

- De ce nu ai spus da ? mă întrebă Sofia, după ce i-am povestit de întîlnirea cu Joe Travis.

- Fiindcă nu cred o clipă că era interesat de mine. Nu te uita așa la mine, i-am zis iritată. Știi genul de bărbați care aleargă după trofee.

Din adolescență am avut o siluetă voluptuoasă. Mergeam mult pe jos, urcam pe scări, cînd se putea, mergeam la dans de două ori pe săptămînă. Cumpăram mîncare sănătoasă și consumam atît de multă salată, încît m-ar fi invidiat orice rozătoare. Dar, cu oricît de mult exercițiu și dietă, nu reușeam să scad măcar o măsură la haine. Sofia mă tot îndemna să-mi cumpăr haine care scot în evidență silueta, dar eu mă fofilam, așteptînd să mai slăbesc pînă la măsura dorită.

- Uite, acum ai măsura potrivită, spusese ea într-o zi.

Scala cântarului din baie stătea între mine și fericirea mea.

- Poate că Joe Travis e genul de bărbat căruia îi plac femeile cu forme adevărate. Bărbații din San Antonio mereu alergau după femei cu *pompis* mari. Sofia se lovea peste fund când spunea asta. Acum se apropie de laptop.

- Ce faci ? am întrebat-o.

- Dau căutare pe Google despre el.

- Chiar acum ?

- Nu durează decît un minut.

- Dar nu ai un minut – ar trebui să lucrezi ! Ignorîndu-mă complet, Sofia tastă ceva cu două degete. Nu-mi pasă ce găsești despre el, i-am zis eu. Fiindcă întîmplător sînt ocupată cu chestia aia pe care o avem în program...ce era...? Oh, da, o nuntă.

- E mortal, zise Sofia apropiindu-se de ecran. Ca și fratele lui. Găsise un articol din *Houston Chronicle*, cu o fotografie a celor trei bărbați, toți în costume impecabile. Unul era Joe, mult mai tînăr și mai deșirat ca acum. Pusese pe el între timp vreo zece kilograme de mușchi, de la fotografia asta. Sub fotografie era scris că doi dintre cei imortalizație erau frații Joe și Jack, lîngă tatăl lor, Churchill. Băieții, cu un cap mai înalți decît tatăl lor, aveau clar trăsăturile acestuia: ochi negri, pătrunzători, maxilare proeminente. În articol se spunea că: ” În urma unei explozii care a distrus barca omului

de afaceri Churchill Travis, acesta a plutit în derivă patru ore, înainte de a fi salvat. După eforturi supraomenești ale pazei de coastă, au fost găsiți și cei doi frați, Jack și Joseph, la mare distanță în apele de coastă, în apropiere de Galveston. Joseph Travis fusese dus cu avionul direct la unitatea de primiri urgente a spitalului Garner, unde a fost operat imediat. Starea lui era critică, dar stabilă, se menționa într-un raport al spitalului. Deși nu s-au dat detalii despre natura operației, s-a confirmat că Travis a suferit o hemoragie internă, ca și de...”

- Așteaptă ! am protestat, când Sofia a accesat următorul link. Citeam încă!

- Credeam că nu te interesează, zise ea. Uite aici. Găsise o pagină cu titlul "Top 10 Burlaci Eligibili din Houston". Articolul prezenta o imagine cu Joe jucând fotbal pe plajă cu prietenii, expunându-și trupul perfect, mușchii bine lucrați, fără a părea ostentativ. Părul de pe piept se restrângea într-o linie delicată pe centrul abdomenului, coborînd pînă la linia șortului. Era imaginea masculinității pure, lipsită de ostentație, naturală, extrem de atrăgătoare și incitantă.

- Un metru optzeci și cinci, zise Sofia, citind articolul. Douăzeci și nouă de ani. Absolvent al UT A Leo. Fotograf.

- Clișeu, am comentat eu.

- Să fii fotograf reprezintă un clișeu ?

- Nu pentru un tip obișnuit, dar pentru copilașul unui miliardar, e un job de etalare a vanității.

- Cui îi pasă ? Să vedem dacă are un website.

- Sofia, nu-l mai idolatriza atîta pe tipul ăsta și apucă-te de treabă.

O voce nouă se alătură conversației: asistentul meu, Steven Cavanaugh, care tocmai intrase în birou. Bărbat drăguț, douăzeci și ceva de ani, ochi albaștri, blond, înalt și suplu.

- Pe cine idolatrizezi ? a întrebat.

- Pe Joe Travis, a răspuns ea înainte ca eu să deschid gura. *Unul* dintre Traviși. Avery l-a cunoscut de curînd.

Steven se uită la mine, cu mare interes.

- Anul trecut s-a scris un articol despre el în *Culture Map*. A câștigat premiul *Key Art* pentru posterul unui film.

- Posterul cărui film ?

- Acel documentar despre soldați și cîinii militari. Steven ne privi ironic, apoi explică: am uitat că voi două urmăriți doar telenovele. Joe Travis a fost în Afganistan, cu o echipă de filmare, ca fotograf. Pentru poster au folosit una dintre imaginile lui. Zîmbind, îmi spuse: ar trebui să citești ziarele mai des, Avery. În unele situații ți-ar prinde bine.

- De aceea te am pe tine, i-am spus. Nimic nu scăpa din sertarele excelent organizate ale minții lui

Steven. Îl invidiam pentru capacitatea de a-și aminti detalii cum ar fi acelea despre fiul cuiva, care este la nu știu ce colegiu, sau numele câinelui său, sau când și-a sărbătorit ziua de naștere. Printre numeroasele lui talente, Steven era designer de interioare, specialist în design grafic și EMT atestat. L-am angajat imediat după ce am pornit *Crosslin Event Design*, iar el a devenit atît de indispensabil afacerii, încît deja nu mă mai puteam descurca fără el.

- A invitat-o în oraș pe Avery, îi spuse Sofia lui Steven.

- Și ce i-ai răspuns ? mă întrebă Steven, privindu-mă cu interes. Văzînd că tac, i s-a adresat Sofiei: nu-mi spune că l-a refuzat ?

- L-a refuzat, zise Sofia.

- Sigur că da, veni replica seacă a lui Steven.

- Avery nu și-ar pierde niciodată timpul cu un tip bogat, de succes, al cărui nume ar deschide orice ușă din Houston.

- Las-o baltă, am sfătuit-o eu. Avem treabă.

- În primul rînd, vreau să vorbesc cu tine, îi spuse Steven Sofiei. Fă-mi o favoare și verifică dacă au început să aranjeze mesele pentru primire.

- Nu-mi da mie ordine.

- Nu ți-am dat ordine, te-am rugat.

- Mie nu mi-a sunat ca o rugămintă.

- *Te rog*, spuse Steven apăsător. *Te rog frumos*, Sofia, mergi în cortul pentru recepție și vezi dacă au început să așeze mesele.

Sofia ieși bombănind. Eu mi-am ridicat ochii spre cer, exasperată. Sofia și Steven se ciondăneau continuu, mereu le sărea țandăra din ceva, niciodată nu erau pregătiți să ierte, iar aceste replici mereu acide erau adresate doar celuiilalt, nu și altor persoane.

Nu a fost așa de la bun început. Când Steven a fost proaspăt angajat, s-a împrietenit imediat cu Sofia. Fiind sofisticat, meticulos și mereu pus la punct, foarte spiritual cu Sofia, am presupus că e gay. Au trecut trei luni pînă ce ne-am dat seama că nu e gay.

- Nu, sînt hetero, mărturisea el pe un ton absolut nonșalant.

- Dar ai mers cu mine să-mi cumpăr haine, protestase Sofia.

- Fiindcă m-ai rugat.

- Te-am lăsat în cabina de probă, continuă Sofia, din ce în ce mai contrariată. Am probat o rochie în fața ta. Și nu ai scos un cuvînt !

- Am spus mulțumesc.

- Ar fi trebuit să-mi spui că nu ești gay !

- Nu sînt gay.

- Acum e prea tîrziu, i-a trîntit-o Sofia.

Din acel moment Sofia, buna mea surioară, cu firea ei însoțită, nu a mai putut să depășească, în relația

cu Steven, acel prag al schimbului de amabilități banale. Iar Steven, la rîndul lui, a început să îi răspundă cu aceleași comentarii tăioase, care mereu își atingeau ținta. Numai frecvențele mele intervenții preveneau escaladarea conflictelor, evitînd transformarea lor într-un război total.

După ce Sofia a plecat, Steven a închis ușa biroului, ca să nu fim auziți. Se rezemă cu spatele de ea, își încrucișă brațele la piept și mă privi îndelung, avînd o figură greu de deslușit.

- Chiar așa ? veni întrebarea lui. Ești chiar atît de nesigură ?

- Nu am voie să spun nu, cînd un bărbat mă invită undeva ?

- Cînd ai spus "Da" ultima dată ? Cînd ai ieșit la o cafea, sau la un bar, sau cînd ai avut o conversație cu un bărbat pe o temă care nu are legătură cu munca ?

- Asa nu te privește pe tine.

- Ca angajat al tău, ai dreptate, nu mă privește. Dar acum îți vorbesc în numele prieteniei. Ești o femeie tînă, sănătoasă, de douăzeci și șapte de ani și, din cîte știu eu, nu ai mai avut pe nimeni de peste trei ani. Pentru binele tău, fie că e vorba de un bărbat, sau de altcineva, ai face bine să revii în joc.

- Nu e genul meu.

- E bogat, singur și se numește Travis, răspunse Steven ironic. Este genul oricui.

Pînă la sfîrșitul zilei m-am simțit ca și cînd aș fi mers pe jos zece kilometri, pendulînd între cortul de primire, pavilionul de ceremonii și casă. Cu toate că lucrurile păreau să se așeze deja, eram prea precaută, ca să mă bucur de un fals sentiment al siguranței. Problemele din ultimul moment erau ceva obișnuit, chiar și pentru ceremoniile cel mai meticulos organizate.

Membrii echipei de producție-evenimente conlucrau, pentru a pune la punct aspectele tehnice. Tank Mirecki, un meșter mătăhălos, foarte priceput la tîmplărie, electronică și depanări mecanice. Ree-Ann Davis, o asistentă blondă, șic, cu background în managementul hotelier, fusese desemnată să se ocupe de mireasă și de domnișoara de onoare. Val Yudina, bruneta stagiară, care avea un an liber, înainte de absolvire, se ocupa de familia mirelui.

Utilizam o cască radio cu microfon, pentru a comunica permanent cu Sofia și Steven. La început Sofia și cu mine ne-am simțit destul de bizar cînd am folosit procedurile standard pentru comunicarea vocală prin stație radio, hands-free, dar Steven a insistat, spunînd că nu putea suporta în urechi afit vocea mea, cît și pe cea a Sofiei, fără a stabili niște reguli. Curînd am înțeles că avea dreptate; altfel, am fi vorbit mereu toți, în același timp. Cu o oră înainte de momentul cînd invitații trebuiau invitați să ia loc, am plecat spre cortul

de recepție. Arăta ca în povești. Fuseseră aduși vreo douăzeci de arțari înalți, care să formeze o pădure deasă. Printre crengile lor fuseseră agățate rețele de LED-uri multicolore care străluceau ca niște licurici. Șiraguri de cristale de toate formele erau suspendate în niște bucle circulare, care porneau de la un șir de candelabre de bronz. Pîlcuri de mușchi de pădure viu formau alei de la o masă la alta. Pe dinafară erau amplasate uriașele cisterne ale firmei Portapac, cu pulverizatoare de apă, speciale pentru a răcori interiorul, aducîndu-l la o temperatură plăcută. Am tras aer în piept, bucurîndu-mă de răcoare și mi-am revizuit lista de retușuri finale.

- Sofia, am vorbit eu în microfon, a sosit cimpoierul ? Terminat.

- Afirmativ, zise sora mea. Tocmai l-am dus în casă. Acolo e o cameră pentru instrumentiști, unde poate să se pregătească. Terminat.

- Înțeles. Steven, sînt Avery. Trebuie să-mi schimb hainele. Poți să preiei tu, cît voi lipsi eu, cîteva minute ? Terminat.

- Avery, negativ, avem o problemă cu eliberarea porumbeilor. Terminat.

- Înțeles, ce s-a întîmplat ? Terminat.

- În poiana cu stejari, de lîngă pavilionul cu nunta este un șoim. Crescătorul de porumbei spune că nu poate da drumul păsărilor cu un prădător în vecinătate. Terminat.

- Spune-i că-i vom plăti în plus, dacă vreun porumbel este decimat. Terminat.

Sofia interveni.

- Avery, nu putem să lăsăm invitații să privească un porumbel prins din zbor și ucis de un șoim. Terminat.

- Ne aflăm la o fermă din sudul Texasului, am spus eu. Vom fi norocoși dacă jumătate dintre invitați nu vor începe să tragă în porumbei. Terminat.

- Este împotriva legii de stat și federale privind rănirea sau uciderea unui șoim, sublinie Steven. Cum propui să rezolvăm problema ? Terminat.

- Este ilegal chiar și să sperii nenorocitul de șoim ? Terminat.

- Nu cred. Terminat.

- Atunci rugați-l pe Tank să se gîndească la ceva. Terminat.

- Avery, stai puțin, o întrerupse Sofia, apoi, după cîteva secunde de pauză, continuă pe un ton urgent: sînt cu Val. Spune că mirele s-a răzgîndit. Terminat.

- Glumești ? am întrebat eu uimită. Terminat.

Pe toată perioada logodnei, precum și în timpul pregătirilor de nuntă mirele, Charlie Amspacher, fusese foarte sigur pe sine. Un băiat drăguț. În trecut, cîteva cupluri mi-au dat motive serioase să mă întreb, dacă vor mai ajunge la altar, dar Charlie și Sloane păreau că sînt cu adevărat îndrăgostiți.

- Nu glumesc, spuse Sofia.

- Charlie tocmai i-a spus lui Val că vrea să contramandeze totul. Terminat.

Capitolul trei

Terminat. Cuvîntul îmi răsuna în urechi. Un milion de dolari irosiți. Era vorba și de carierele noastre. Iar Sloane Kendrick va fi distrusă. Simțeam cum valurile de adrenalină îmi inundau venele.

- *Nimeni nu contramandează această nuntă*, am rostit pe un ton amenințător. Mă voi ocupa personal. Spune-i lui Val să nu permită nimănui să discute cu Charlie, pînă nu ajung eu acolo. *Izolează-l, ai înțeles ?*
Terminat.

- Înțeles. Terminat.

Am traversat aleile, pînă la casa de oaspeți, unde membrii familiei mirelui se pregăteau pentru ceremonie. Am făcut eforturi mari să nu o rup la fugă. Cînd am intrat în casă, mi-am șters fruntea de sudoare, ascultînd rîsetele, conversațiile și paharele ciocnite de invitați, toate umplînd sufrageria și etajul întîi. Val veni imediat lîngă mine. Purta un deux-pieces argintiu, elegant, cu fusta scurtă și avea părul împletit în codițe subțiri, frumos aranjate într-un coc modern. Situațiile tensionate păreau că nu o tulbură; de fapt, de obicei se calma atunci cînd se confrunta cu o urgență.

Totuși, acum pe fața ei se citeau semne de panică. Ținea în mîină un pahar cu băutură și gheață, iar

cupurile zornăiau ușor. Evident mirele avea o problemă serioasă.

- Avery, șopti ea, slavă Cerului că ești aici. Charlie încearcă să contramandeze nunta.

- Ai vreo idee de ce ?

- Precis cavalerul de onoare are legătură cu asta.

- Wyatt Vandale ?

- Mda. Toată după amiaza a făcut comentarii: despre căsătorie, că este o capcană, despre Sloane că va deveni o fabrică de copii obeză, iar lui Charlie i-a băgat în cap că e bine să fie sigur că nu face o greșală. Nu pot să-l scot din salonul de la etaj. Parcă e lipit de Charlie.

M-am simțit oarecum vinovată fiindcă nu am putut anticipa asta. Cel mai bun prieten al lui Charlie, Wyatt era o odraslă răsfățată, a cărui familie înstărită îi permisesse luxul de a-și amîna maturizarea cît s-a putut de mult. Era vulgar, necioplit și dezagreabil și niciodată nu pierdea vreo ocazie să înjosească femeile. Sloane îl disprețuia pe Wyatt, dar îmi spusese că, fiind prieten cu Charlie din clasa întâi, va trebui să fie tolerat. Ori de cîte ori ea se plîngea de mîrlănia lui Wyatt, Charlie îi spunea că Wyatt are o inimă bună, dar nu știe să se exprime. Problema era că Wyatt se exprimase perfect. Val îmi puse în mîină un pahar cu gheață multă și un lichid de culoarea ambrei.

- Asta-i pentru Charlie. Cunosc regula : fără băutură, dar, crede-mă, e cazul să o încalcăm.

- Bine. O să-i duc paharul. Charlie și cu mine o să ajungem la momentul adevărului împreună. Nu permite nimănui să ne întrerupă.

- Dar Wyatt ?

- O să scap de el. I-am dat casca lui Val. Să păstrezi legătura cu Sofia și Steven.

- Să le spun că vom începe mai târziu ?

- Vom începe exact la ora stabilită, am spus eu sec. Dacă nu, pierdem cea mai bună lumină pentru ceremonie și pierdem și eliberarea porumbeilor. Păsările trebuie să zboare înapoi la Clear Lake și nu o pot face pe întuneric. Val încuviință, își puse casca pe ureche, potrivindu-și microfonul. Am urcat scările, am ajuns în fața ușii salonului și am bătut la ușa întredeschisă.

- Charlie, am spus, pe tonul cel mai calm pe care mi l-am putut permite. Pot să intru ? Sînt Avery.

- Ia uite cine-i aici ! exclamă Wyatt, văzîndu-mă că intru. Avea smochingul în dezordine și nu purta cravată. Se plimba țănoș, convins că stricase ziua cea mare a lui Sloane Kendrick. Ce ți-am zis eu, Charlie ? Acum o să încerce să te convingă să te răzgîndești. Mă privi cu o mină triumfătoare. Prea târziu, zise el. S-a decis definitiv.

L-am privit pe mire, așezat pe o canapea. Nu părea deloc în apele lui.

- Wyatt, am nevoie de cîteva minute singură cu Charlie, am spus eu.

- Poate rămîne și el, zise Charlie cu voce stinsă. El îmi apără spatele.

Da, am fost eu tentată să comentez, și cuțitul pe care-l răsucește acolo are un mîner superb. De fapt, am insistat:

- Wyatt trebuie să se pregătească pentru ceremonie.

Cavalerul de onoare îmi zîmbi.

- Nu ai auzit ? Nunta a fost contramandată.

- Nu decizi tu asta, am spus.

- Ție ce-ți pasă ? întrebă Wyatt. Oricum vei fi plătită.

- Îmi pasă de Charlie și Sloane. Și îmi pasă de oamenii cu care am muncit din greu, ca să pregătim această zi de neuitat pentru ei.

- Da, eu îl cunosc pe băiatul ăsta din clasa întâi și nu o să vă las pe tine și pe ucenicii tăi să-l împingeți de la spate, doar fiindcă Sloane a decis că trebuie să-i pună lațul în jurul gîtului.

M-am apropiat de Charlie și i-am dat paharul cu tărie. El l-a luat recunoscător. Mi-am scos mobilul.

- Wyatt, am început eu pe un ton relaxat, căutînd un număr în lista de contacte, părerile tale nu sînt relevante. Nunta asta nu e treaba ta. Aș dori să pleci, te rog.

Wyatt rîse.

- Cine o să mă oblige ?

Am găsit numărul de telefon al lui Ray Kendrick și am apelat. Fost călăreț de rodeo, tatăl lui Sloane era genul de bărbat care, în ciuda coastelor rupte și a organelor zdrobite, se urca de bună voie în spinarea unui animal furios de o mie de kilograme, ca să participe la un rodeo, unde senzațiile primite între picioare erau echivalentul loviturilor repetate cu o bătă de baseball. Ray răspunse.

- Kendrick.

- Sînt Avery, am zis eu. Sînt în cameră cu Charlie. Avem o problemă cu prietenul lui, Wyatt.

Ray, care fusese deja vizibil deranjat de comportamentul lui Wyatt la repetiție, întrebă:

- Prăpăditul ăla încearcă să provoace necazuri ?

- Da, asta face, am răspuns eu. M-am gîndit că ești singurul care-i poate explica felul cum trebuie să se poarte în ziua cea mare a lui Sloane.

- Ai gîndit bine, scumpo, zise Ray foarte entuziasmat. Exact cum am ghicit, omul era mai mult decît bucuros să aibă ceva de făcut, decît să piardă vremea în smoching, cu discuții sterile. Vin imediat acolo să-l conving eu.

- Mulțumesc, Ray. Imediat ce am încheiat convorbirea, iar Charlie i-a auzit numele, a făcut ochii mari.

- Rahat. Chiar l-ai sunat pe tatăl lui Sloane ?

M-am uitat la Wyatt cu niște ochi reci.

- Eu m-aș face nevăzut, dacă aș fi în locul tău, i-am zis. Dacă nu, în câteva minute nu știu ce va mai rămîne din tine.

- *Cățea*. Wyatt îmi aruncă o privire plină de ură și se grăbi să iasă din cameră. Am încuiat ușa după el și am venit lîngă Charlie, care-și terminase băutura din pahar. Nu avea tăria să mă privească.

- Wyatt încearcă să aibă grijă de mine, mormăi el.

- Sabotîndu-ți nunta ? Am tras un taburet și m-am așezat în fața lui Charlie, decisă să nu mă uit la ceas și să nu mă gîndesc la nevoia de a-mi schimba hainele. Charlie, vă cunosc pe tine și pe Sloane de la începutul logodnei și pînă acum. Cred că o iubești. Adevărul e că nimic din cîte a spus Wyatt nu ar fi contat, dacă nu s-ar fi întîmplat ceva. Spune-mi care e problema. Atunci Charlie mă privi și ridică din umeri întristat, spunîndu-mi:

- Cînd vezi cîte cupluri divorțează, e o nebunie că oamenii mai vor să încerce. Șansele sînt jumătate-jumătate. Ce om sănătos la minte și-ar asuma acest risc?

- Astea sînt riscurile în general, am spus eu. Nu sînt riscurile tale. Văzîndu-l și mai descumpănit, am continuat: oamenii se căsătoresc pentru o mulțime de motive greșite: infatuare, teamă de singurătate, sarcină neplanificată. Pentru tine și Sloane este valabil vreunul dintre ele ?

- Nu.

- Atunci, după ce-i scoți pe oamenii aceștia din ecuație, statisticile tale arată ceva mai bine decât jumătate – jumătate. Charlie își frecă fruntea cu un gest nesigur.

- Trebuie să-i spun lui Sloane că mai am nevoie de timp, ca să fiu absolut sigur.

- Mai mult timp? am repetat eu uluită. Ceremonia de căsătorie va începe peste patruzeci și cinci de minute.

- Nu contramandez nunta. Doar o amîn.

L-am privit destul de sceptică.

- Amînarea nu este o opțiune, Charlie. Sloane își face planuri și visează la ziua aceasta de luni de zile, iar familia ei a cheltuit o avere. Dacă o contramandezi în ultimul minut, nu vei mai primi o a doua șansă.

- Aici vorbim de restul vieții mele, zise el agitat. Nu vreau să fac o greșală.

- Doamne ferește, am izbucnit eu. Dar crezi că Sloane nu are nici o îndoială ? Nunta aceasta este o dovadă de încredere și din partea ei. Și pentru ea reprezintă un risc ! Dar ea dorește să riște, fiindcă te iubește. Ea o să vină la altar. Iar tu îmi spui *serios* că o vei umili, făcînd-o de rîs în fața tuturor cunoscuților voștri ? Înțelegi cum o vor afecta toate astea ?

- Tu nu știi prin ce trec. Nu ai fost căsătorită niciodată. Cînd Charlie mi-a văzut fața, a tăcut, apoi a spus cu timiditate: ai fost ?

Furia mea se stinse repede. În procesul de planificare și coordonare a unei nunți, mai ales una de anvergura acesteia, era ușor să uiți ce îngrozitor era acest proces pentru doi oameni care-și puneau toate speranțele la mezat.

Mi-am scos ochelarii, am dat din cap și am spus:

- Nu, nu m-am căsătorit, dar am fost lăsată cu ochii în soare în ziua nunții, am spus eu calmă, ștergându-mi ochelarii cu un șervețel. Ceea ce, probabil, mă face persoana cea mai nepotrivită care să-ți vorbească în acest moment.

- Pe toți dracii, a mormăit el. Îmi pare foarte rău, Avery.

Mi-am pus ochelarii pe nas. Charlie stătea în fața unei decizii care schimba viața, așa că avea înfățișarea unui godac de cinci luni, în ziua tăierii. Trebuia să-l fac să-și dea seama de consecințele faptelor lui. Pentru binele lui și în special pentru binele lui Sloane. Priveam cu jind la paharul gol din mîna lui Charlie, dorindu-mi să pot bea și eu ceva. Am continuat:

- Anularea acestei nunți nu este ca și cînd ai anula un eveniment social, Charlie. Asta va schimba totul. Pe Sloane ar răni-o atît de rău, încît nici nu-ți imaginezi. Deja îi captasem atenția, iar acum se uita la mine curios și încruntat.

- Sigur, va fi dezamăgită, începu el. Dar...

- Dezamăgirea este cel mai neînsemnat sentiment pe care îl va avea, l-am întrerupt eu. Și, chiar dacă te va iubi și după acest gest, nu va mai avea încredere în tine. Cum să aibă, când ți-ai încălcat promisiunile ?

- Dar deocamdată nu am făcut promisiuni, zise el.

- Ai cerut-o în căsătorie, am punctat eu. Asta înseamnă că ai promis *să fii acolo* când ea va păși spre altar. Se lăsase o tăcere apăsătoare și în acel moment am decis că trebuie să-i povestesc lui Charlie Amspacher despre cea mai cumplită zi din viața mea. Amintirea era o rană care nu se vindecase complet niciodată, iar acum nu eram chiar bucuroasă că o voi redeschide, de dragul unui tânăr pe care nu-l cunoșteam prea bine. Totuși, nu m-am gândit la altceva care să-l ajute să-și limpezească situația.

- Nunta mea ar fi trebuit să aibă loc în urmă cu trei ani și jumătate, am început eu. La vremea aceea locuiam la New York și lucram în domeniul ținutelor pentru mirese. Logodnicul meu, Brian, făcea cercetări pe piața acțiunilor, pe Wall Street. Ne-am cunoscut în urmă cu doi ani, apoi ne-am mutat împreună încă doi ani și la un moment dat am început să discutăm despre căsătorie. Am dorit o nuntă restrânsă și frumoasă. Ba chiar l-am adus cu avionul la New York pe tatăl meu, care se dăduse dispărut, ca să mă conducă la altar. Totul

avea să fie perfect. Dar, în dimineața nunții, Brian a părăsit apartamentul, înainte ca eu să mă trezesc și m-a sunat să-mi spună că nu poate să treacă prin așa ceva. Făcuse o greșeală. Spunea că a crezut că mă iubește, dar nu mă iubea. Nu mai era sigur dacă mă iubise vreodată.

- La naiba, protestă Charlie.

- Oamenii se înșală când spun că timpul poate vindeca o inimă zdrobită. Nu e valabil întotdeauna. Inima mea a rămas zdrobită. A trebuit să învăț să trăiesc cu ea astfel. Nu voi mai putea avea încredere în cineva care spune că mă iubește. Am făcut o pauză, după care m-am străduit să continui cu sinceritate absolută. Atît de mult mă tem că voi fi iar părăsită, încît acum eu plec prima. Am renunțat la relații cu potențial, fiindcă acum prefer să fiu singură, decît rănită. Nu-mi place, dar asta sînt acum.

Charlie mă privea cu îngrijorare și compătimire. Redevenise el însuși acum și nu mai părea speriat.

- Sînt surprins că ai rămas în domeniul organizării nunților, după ce ai fost părăsită.

- M-am gîndit să renunț, am recunoscut eu, dar undeva, în sufletul meu, eu tot mai cred în basme. Nu pentru mine, ci pentru alții.

- Pentru mine și Sloane ? întrebă el serios.

- Da. De ce nu ? Charlie începu să învîrtească paharul gol din mînă.

- Părinții mei au divorțat cînt aveam opt ani, zise el. După aceea au continuat să ne folosească pe mine și pe fratele meu unul împotriva celuilalt. Mînjind, înjunghiind pe la spate, certîndu-se, distrugînd fiecare zi de naștere și vacanță. De aceea mama mea și tatăl meu vitreg nu au fost trecuți pe lista invitațiilor, fiindcă ar fi provocat tot felul de probleme. Cum crede cineva că eu voi avea o căsnicie reușită, cînd nu am văzut așa ceva în viața reală ? Se uită la mine, căutînd un răspuns. Nu cer un basm, am doar nevoie să fiu sigur că, dacă mă căsătoresc, totul nu se va transforma într-un coșmar într-o bună zi.

- Eu nu-ți pot promite că nu vei divorța niciodată, i-am zis. Căsătoria nu vine cu garanții. Ea va merge bine atîta timp cît tu și Sloane vă veți dori să meargă. Adică atîta timp cît sînteți dispuși amîndoi să vă respectați promisiunile făcute. Am tras aer în piept. Charlie, hai să văd dacă am înțeles bine. Nu te-ai panicat fiindcă nu o iubești pe Sloane...te-ai panicat fiindcă *o iubești*. Vrei să anulezi nunta fiindcă nu dorești ca această căsnicie să eșueze. Așa este ? Charlie se schimbă la față.

- Da, răspunse pe jumătate întrebînd. Adică par un idiot, dacă am spus asta, nu ?

- Pari puțin confuz, am rectificat eu. Stai să te întreb ceva... Sloane ți-a dat vreun motiv să te îndoiești de ea ? Există ceva în relația voastră care nu merge bine pentru tine ?

- Absolut nimic. E grozavă. Dulce, deșteaptă... sînt cel mai norocos bărbat de pe planetă. Am tăcut, lăsîndu-l să-și dea seama singur. Cel mai norocos bărbat de pe planetă, repetă el sacadat. Pe toți dracii...sînt pe cale să dau cu piciorul celui mai bun lucru care mi s-a întîmplat pînă acum. La naiba cu frica. La naiba cu părinții mei și căsătoria lor ratată. Eu o să fac pasul acesta.

- Atunci...nunta va avea loc ? l-am întrebat eu precaută.

- Va avea loc.

- Ești sigur ?

- Absolut. Charlie se uită încrezător în ochii mei. Mulțumesc pentru că mi-ai povestit despre drama prin care ai trecut. Știu că nu ți-a fost ușor să vorbești.

- Dacă ți-a fost de ajutor, mă bucur.

Ne-am ridicat amîndoi, iar mie îmi tremurau picioarele. Charlie mă fixă și îmi zise așa, cam pe ascuns:

- Nu trebuie să spunem nimănui ce s-a discutat aici...nu crezi ?

- Sînt ca doctorul sau avocatul, l-am asigurat eu. Conversațiile noastre rămîn confidențiale. El a dat din cap, răsufflînd ușurat.

- Acum voi pleca, i-am zis eu. Între timp, cred că ar trebui să stai departe de Wyatt și prostiile lui. Știu

că este prietenul tău, dar sincer, este cel mai dezonorant cavaler de onoare pe care l-am cunoscut vreodată.

Charlie surîse mai liniștit.

- Nu pot să te contrazic.

Conducîndu-mă la ușă, m-am gîndit că i-a trebuit mult curaj, ca să-și ia acest angajament, de care se temea cel mai mult. Acel gen de curaj, pe care eu nu l-aș avea niciodată. Nici un bărbat nu va mai avea vreodată puterea să mă dezamăgească, așa cum a făcut-o Brian... așa cum și Charlie era cît pe ce să o dezamăgească pe Sloane. Mă simțeam ușoară, dar extenuată cînd am plecat.

- La revedere, strigă Charlie în spatele meu.

Am coborît, gîndind că fusese un act de ipocrizie, să îndemn pe cineva să riște o căsătorie, cînd eu nu aveam nici o intenție să fac același lucru. Totuși, instinctul îmi spunea că Sloane și Charlie vor fi fericiți împreună, sau cel puțin, aveau această șansă, ca orice om. Val mă aștepta jos, la ușă.

- Ei ? zise ea nerăbdătoare.

- Cu toată puterea înainte, am spus eu.

- *Slavă Cerului*. Val îmi dădu casca. Mî-am închipuit că ești stăpînă pe situație, cînd l-am văzut pe Wyatt bătînd în retragere. Ray Kendrick l-a prins pe scările de la intrare. Practic l-a apucat de gulerul sacoului la spate, așa cum face un cîine cu un șoarece.

- Și ?

- L-a tîrît undeva, iar de atunci nu s-a mai văzut nici urmă de el.

- Ce se va întîmpla cu eliberarea porumbeilor ?

- Tank l-a rugat pe Steven să-l ajute să găsească niște țevi de plastic și un aprinzător de grătar, iar mie mi-a zis să golesc un flacon de spray de păr. A trimis-o pe Ree-Ann să aducă niște mingi de tenis.

- Mingi de tenis ? Dar ce vrea să...tocmai atunci m-a întrerupt un fluierat puternic, urmat de o bubuitură puternică. Am sărit ca arse, apoi a urmat încă o bubuitură, iar Val și-a acoperit urechile cu palmele. *Bum...bum...* iar la distanță se auzeau urale și țipete de entuziasm. Steven, am strigat în cască. Ce se întîmplă ? Terminat.

- Tank spune că șoimul a zburat. Terminat.

- Ce naiba a fost zgomotul acela ? Terminat.

Vocea lui Steven trăda o bucurie nestăvilită.

- Tank a improvizat un lansator de grenade, cu care a trimis în aer mingile de tenis. A folosit niște praf de pușcă, golind cîteva cartușe și...restul l-ai auzit. Ne pregătim să îi așezăm. Terminat.

- Să îi așezați, am repetat eu ca un ecou, privindu-mi hainele transpirate și prăfuite. Acum ?

Val practic m-a împins afară.

- Trebuie să te schimbi. Du-te direct în casa mare. Nu te mai opri să vorbești cu nimeni ! Am alergat spre ușa de la bucătărie, unde pregătirile erau fierbinți. Trecînd pe lîngă camera unde se pregăteau muzicienii,

am auzit niște acorduri muzicale stranii. Am văzut-o pe Sofia așezată la o masă mare, lângă un bărbat mai în vîrstă, îmbrăcat cu o fustă scoțiană. Amîndoi se uitau la un sac decorat, din care ieșeau niște țevi negre. Sofia, îmbrăcată într-o rochie de culoare roz-aprins, mi-a aruncat o privire descumpănită.

- Nu te-ai schimbat încă ?

- Ce s-a întîmplat ? am întrebat eu.

- Cimpoiul este spart. Nu te neliniști, pot vorbi cu cîțiva instrumentiști din orchestra de la recepție, ca să cînte la ceremonie...

- Cum adică e spart ?

- Adică e spart burduful, veni răspunsul cimpoierului. O să vă returnez avansul, așa cum e stipulat în contract.

Eu am dat viguros din cap, știind că mama lui Sloane, Judy, dorise din tot sufletul ca la ceremonie să cînte cimpoiul. Ar fi fost extrem de dezamăgită, dacă ar fi apărut o schimbare.

- Nu-mi trebuie banii înapoi, îmi trebuie cimpoiul. Unde ai trusa de rezervă ?

- Nu am nici o trusă de rezervă. La două mii de dolari setul ?

I-am făcut semn spre mormanul care zăcea pe mijlocul mesei.

- Atunci repară-l.

- Nu am suficient timp și nici ce-mi trebuie. S-a slăbit sfoara cu care e cusut burduful interior. Trebuie să-l sigilez cu bandă termorezistentă și apoi cu lampa...*Cucoană, ce faci acolo ?*

Mă apropiasem de masă, luasem instrumentul și scosesem din interior burduful de care vorbea el. Se auzi un geamăt al fluierelor, de parcă ar fi fost un animal eviscerat. Scotocind prin geanta mea cu de toate, am găsit o rolă de bandă argintie, pe care i-am aruncat-o Sofiei. Ea a prins-o tocmai la fix, din aer.

- Folosește asta pentru lipit, am spus supărată. Ignorînd protestele cimpoierului, am intrat în camera adiacentă bucătăriei, unde îmi adusesem un top negru și o fustă neagră, care mă așteptau agățate pe ușă. Topul alunecase de pe umăraș, iar acum zăcea pe podeaua murdară. Ridicîndu-l, am văzut și cîteva pete de grăsime care tronau pe partea din față și am început să înjur, căutînd iar prin geanta mea încăpătoare șervețele umede și un baton special de scos pete de pe haine. Am încercat zadarnic să scot petele și am văzut că topul arăta și mai rău acum.

- Ai nevoie de ajutor ? am auzit-o pe Sofia în spatele meu.

- Intră, i-am zis teribil de frustrată. Sofia se uită la mine, la top și înțelese ce se întîmplase.

- E nasol, zise ea.

- Fusta e în regulă. O s-o port, cu topul pe care-l am acum pe mine.

- Nu poți face asta, protestă Sofia. Ai stat în căldură ore în șir. Topul e murdar și uite că ai pete de transpirație pînă la mijloc.

- Și ce propui să fac ? am răbufnit eu.

- Ia bluza pe care tocmai am purtat-o mai de vreme. Am stat mai tot timpul în aer condiționat și încă arată bine.

- Dar bluza ta nu-mi vine, am comentat eu.

- Ba îți vine. Avem aproape aceeași măsură și are lejeritate, fiindcă se leagă cu cordonul în lateral. *Grăbește-te, Avery.*

Cum graba mă făcuse neîndemînică, mi-am scos repede pantalonii prăfuiți și topul, apoi m-am șters cu un pachet întreg de șervețele umede. Ajutată de Sofia, am îmbrăcat fusta neagră și bluza de împrumut, dintr-un material spandex ivoire, cu mîneci trei sferturi și decolteu în V. Cum bustul meu era mult mai generos decît al surorii mele, iar decolteul era destul de adînc, el lăsa vederii destul de mult.

- Sînt prea decoltată, am zis indignată, căutînd să apropii marginile decolteului.

- Da și arăți cu zece kilograme mai slabă.

Sofia mi-a scos agrafele din păr, lăsîndu-l să cadă liber.

- Hei, de ce ai făcut asta...

- Cocul tău arăta deja oribil. Nu mai ai timp să-ți faci altul. Lasă-ți părul liber.

- Arăt ca o oaie după potop. Am încercat să netezesc bucelele, dar nu mi-a reușit. Iar bluza asta e prea strîmtă, mă simt de parcă...

- Nu ești obișnuită să porți ceva care-ți vine perfect. Arăți grozav.

I-am aruncat o privire de om chinuit, apoi am luat casca.

- Ai verificat cu Steven ?

- Da. Totul e sub control. Ghizii îi conduc pe invitați la scaune, iar omul cu porumbeii este pregătit. Sloane și domnișoarele de onoare sînt și ele pregătite. Du-te. Am să vin cu cimpoierul, de îndată ce-mi dai startul.

Printr-un miracol, ceremonia a început la timp. Iar nunta s-a derulat mai bine decît ne imaginasem eu sau Sofia. Aranjamentele florale din trandafiri, cimbrisor și flori de cîmp împodobeau stîlpii pavilionului.

Cîntecul cimpoiului a dat startul venirii miresei la altar, creînd un moment solemn și magnetizant.

Sloane înainta și arăta ca o prințesă, în rochia ei de dantelă albă. Charlie părea absolut fericit, admirîndu-și mireasa. Nimeni nu s-ar fi putut îndoii că era îndrăgostit. Mă întreb dacă o fi observat cineva chipul dușmănos al cavalerului de onoare.

După schimbul de jurăminte, au fost eliberați porumbeii, care s-au împrăștiat pe cerul de nuanța coralului, într-un moment atât de pitoresc, încât toată adunarea a suspinat la unison.

- Aleluia, am auzit-o pe Sofia șoptind în cască și am zîmbit. Mult mai târziu, când toți dansau pe muzica trupei de instrumentiști, în cortul principal, m-am retras într-un colțișor liniștit și am început să discut cu Steven prin microfon.

- Văd un posibil mușteriu-de-scos, i-am zis calmă. Terminat. Cîteodată, eram nevoiți să conducem afară discret cîte un invitat, care băuse prea mult. Cea mai bună metodă de a evita problemele, era de a-i depista din timp.

- Îl văd, zise Steven. O voi ruga pe Ree-Ann să se ocupe. Terminat.

Conștientă de femeia care se îndrepta spre mine, am zîmbit automat. Era slabă-băț și elegantă, îmbrăcată cu o rochie din mărgele. Era blondă, tunsă scurt și pe cap purta o diademă de diamante minuscule.

- Pot să vă ajut cu ceva ? am întrebat-o eu zîbind.

- Dumneata ai organizat această nuntă ?

- Da, împreună cu sora mea. Sînt Avery Crosslin.

Sorbea dintr-un pahar cu șampanie și i-am observat inelul cu un smarald cît o scrumieră. Remarcîndu-mi privirea ațintită spre inel, zise:

- Cadou de la soțul meu, la cea de-a patruzeci și cincea aniversare. Cîte un carat pentru fiecare an.

- Este extraordinar. Se spune că smaraldele dau puterea de a prevedea viitorul. Este valabil și pentru al dumneavoastră ? am întrebat-o eu.

- Hai să spunem că, în general, viitorul se întîmplă așa cum vreau eu. Sorbi iar din șampanie. A fost o ceremonie frumoasă, zise ea încet, privind împrejurul ei. Elegant, dar nu prea formal. Cu imaginație. Cele mai multe nunți la care am participat anul acesta mi s-au părut cam la fel. Făcu o pauză. Oamenii spun deja că nunta aceasta a fost cea mai frumoasă nuntă la care au participat de ani de zile. Dar eu zic că ar mai fi una, mai frumoasă decît asta.

- Care nuntă ar fi mai frumoasă decît asta ? am întrebat-o.

- Aceea pe care o vei organiza pentru fiica mea, Bethany. Nunta deceniului. Guvernatorul și fostul președinte vor fi printre invitați. Surîsul ei avea ceva de felină. Sînt Hollis Warner. Și cariera dumitale tocmai începe să înflorească.

Capitolul patru

În timp ce o urmăream pe Hollis cum se depărta, vocea lui Steven îmi răsună în cască.

- Soțul ei este David Warner. A moștenit o afacere cu restaurante, pe care le-a transformat în cazinouri. Avera lor este ceva obscen, chiar și pentru standardele din Houston. Terminat.

- Și ei ce...

- Mai târziu. Ai oaspeți. Terminat.

Cînd am întors capul, l-am văzut pe Joe Travis apropiindu-se. Inima a început să-mi bată atît de tare, încît am simțit că-mi sparge pieptul. Arăta senzațional îmbrăcat în smoching, pe care-l purta cu o naturalețe deosebită. Cămașa albă contrasta puternic cu pielea bronzată. Îmi zîmbea.

- Îmi place mai mult cum îți stă cu părul așa. Inconștient, am încercat să-l întind cu palma.

- Este prea ondulat.

- Pentru Dumnezeu, l-am auzit pe Steven în cască: cînd un bărbat îți face un compliment, nu te pune contra. Terminat.

- Nu poți să iei o pauză de cîteva minute ? mă întrebă Joe.

- Probabil că nu ar trebui...am început eu, apoi i-am auzit pe Steven și pe Sofia spunându-mi într-un glas, exasperați:

- Ba da, poți ! Spune-i da !

Mi-am scos casca nervoasă.

- De obicei nu iau pauză în timpul unei petreceri, i-am explicat lui Joe. Trebuie să supraveghez totul, în caz că apare vreo problemă.

- Eu am o problemă, zise el prompt. Am nevoie de o parteneră de dans.

- Sînt vreo șase dmnișoare de onoare, care ar fi încîntate să danseze cu tine. Individual, sau în grup.

- Dar nici una dintre ele nu e roșcată.

- Asta e o cerință ?

- Hai să-i spunem preferință puternică, zise Joe și mă luă de mîină. Haide. Se pot descurca și fără tine cîteva minute. Am roșit și m-am fîșfîcit.

- Geanta mea....am zis uitîndu-mă la ea, cum o lăsasem în spatele scaunului. Nu pot să o...

- Am eu grijă de ea, se auzi vocea Sofiei, extrem de veselă. Apăruse ca din senin. Mergi și distrează-te.

- Joe Travis, am făcut eu prezentările, ea este sora mea, Sofia. E necăsătorită. Poate vrei să...

- Ia-o de aici, îi șopti Sofia, apoi cei doi își zîmbiră cu subînțeleles. Ignorîndu-mi privirea tăioasă, Sofia murmură ceva în microfon. Joe nu-mi dăduse drumul la mîină, așa că acum mă conducea printre mese

și copaci, pînă ce am ajuns într-o zonă mai izolată, din partea cealaltă a cortului de recepție. Făcu semn unui chelner care ducea o tavă cu șampanie frapată.

- Eu sînt organizatorul acestui eveniment, am spus eu. Trebuie să fiu vigilentă. Se poate întîmpla orice. Cineva poate face infarct. Cortul poate lua foc.

După ce a luat paharele de șampanie, Joe îmi dădu mie unul, iar pe celălalt și-l opri pentru el.

- Pînă și generalul Patton a mai luat o pauză, zise el. Relaxează-te, Avery.

- Voi încerca. Mă uitam la lichidul gălbui și spumos din pahar.

- Pentru ochii tăi negri, frumoși, spuse, ridicînd paharul.

- Mulțumesc. Am ciocnit paharele, apoi am băut amîndoi. Șampania era delicioasă, potrivit de rece. Nu vedeam prea bine ringul de dans, din cauza instrumentiștilor, a boxelor și copacilor ornamentali. Totuși, am zărit-o pe Hollis Warner prin mulțime, recunoscînd-o după blondul distinct și tunsoarea deosebită. O cunoști cumva pe Hollis Warner ? I-am întrebat eu. Joe a dat din cap afirmativ.

- E o prietenă a familiei. Anul trecut am făcut fotografii cu casa ei pentru o revistă de specialitate. De ce ?

- Am cunoscut-o adineauri. Părea interesată să discutăm despre nunta fiicei ei. Joe mă privi îngrijorat.

- Știi cu cine e logodită Bethany ?

- Habar n-am.

- Bethany se întâlnește cu vărul meu, Ryan, dar ultima dată când l-am văzut, avea de gând să se despartă de ea.

- Poate că sentimentele lui erau mai profunde decît a crezut.

- Din cîte-mi spunea Ryan, cam ezita.

- Dacă mi-aș dori să am o clientă ca Hollis, ce sfaturi mi-ai da ?

- Poartă usturoi în buzunare. Joe zîmbi, privindu-mi nedumerirea. Dacă știi cum să o iei, poate fi o clientă bună. Cu suma pe care Hollis are de gând să o cheltuiască pentru nuntă, poți cumpăra o țară ca Ecuadorul. Joe studie paharul meu cu șampanie. Mai vrei unul ?

- Nu, mulțumesc.

După ce-și goli paharul, îl luă și pe al meu, apoi le puse pe o măsuță.

- De ce nu faci fotografii la nunți ? l-am întrebat cînd a revenit.

- În branșa noastră e cel mai dificil punct de lucru, poate cu excepția teatrelor de război. Joe surîse. Cînd am început eu, am obținut un post la revista trimestrială *Modern Cattleman*. Nu-i deloc ușor să convingi un taur înfuriat să pozeze pentru tine. Chiar și așa, prefer să immortalizez animale, decît nunți.

Am început să rîd.

- Cînd te-ai apucat de fotografii ?

- Cînd aveam zece ani. În fiecare sîmbătă mama venea la școală și mă lua pe ascuns, spunîndu-i tatei că mergem la pregătiri pentru echipa de fotbal Pop Warner.

- Nu era de acord cu fotografiatul ?

Joe dădu din cap negativ.

- Avea idei clare despre modul în care fiul său trebuie să-și petreacă timpul. Fotbalul, munca în aer liber erau în regulă. Cît despre artă și muzică...era prea de tot. Era de părere că fotografia poate fi un hobby, dar nu o carieră pentru un bărbat.

- Dar i-ai dovedit că se înșeală, am zis eu.

- A durat ceva vreme. Cîțiva ani nici nu ne-am vorbit măcar. Joe făcu o pauză. După un timp a trebuit să stau cu tata cîteva luni. De-abia atunci am făcut pace unul cu celălalt.

- Cînd ai stat cu el, a fost din cauza...am ezitat eu.

- Zi mai departe, mă îndemnă el, apropiindu-se mult de mine.

- A fost din cauza accidentului cu șalupa ? L-am văzut că mă privește enigmatic și atunci am clarificat. Sora mea a căutat informații despre tine pe Internet.

- Da, a fost după aceea. Cînd am ieșit din spital, a trebuit să stau cu cineva, pînă ce m-am vindecat. Tatăl meu locuia singur în River Oaks, așa că a fost cel mai bine să merg la el.

- Cred că ți-e greu să vorbești despre accident ?

- Absolut deloc.

- Pot să te întreb cum s-a întâmplat ?

- Pescuiam cu fratele meu, Jack în golf. Ne întorceam spre debarcaderul din Galveston și am oprit în dreptul unui covor de alge marine și reușisem să prind o doradă. Când fratele meu trăgea firul pe mulinetă, eu am pornit motorul. În clipa următoare m-am trezit în apă, iar în jurul meu erau numai resturi.

- Dumnezeuule ! Ce a provocat explozia ?

- Mai mult ca sigur că a fost o defecțiune la ventilatorul santinei, iar vaporii de la motor s-au acumulat.

- E îngrozitor, am zis eu. Îmi pare rău.

- Da. Era o doradă uriașă.

- Ce fel de răni ai...m-am oprit în mijlocul întrebării. Lasă, nu-i treaba mea să întreb.

- Plămîn explodat, se numește. Atunci când șocul unei explozii produce valuri care lovesc puternic pieptul, deci plămînii. O vreme mi-a fost atât de rău, încît nu puteam sufla nici într-un balon pentru copii.

- Acum pari destul de sănătos, am zis eu.

- Sută la sută. Joe făcu o grimasă copilăroasă și îmi zîmbi fermecător. Acum, că ți-am stîrnit mila...hai să dansăm.

Eu am dat din cap :

- Nu mi-e *chiar* atât de milă. Am încercat să-i explic, forțînd un zîmbet drept scuză. Nu dansez niciodată la un eveniment pe care l-am organizat. E ca și cînd aș fi o chelneriță, care se așează la masa unde trebuie să servească.

- Cît am stat în spital, am suferit două operații, din cauza hemoragiei interne, m-a informat Joe. Aproape o săptămînă nu am putut mîncă sau vorbi, avînd un tub pentru respirație. Se mai uită o dată la mine cu optimism. Acum ești destul de impresionată de situația mea, ca să dansezi cu mine ?

Din nou am dat din cap negativ.

- De asemenea, zise Joe, accidentul s-a petrecut de ziua mea.

- Nu-i adevărat.

- Ba da.

Atunci am ridicat ochii spre cer, exasperată.

- Ce trist. Asta este...am făcut o pauză, apoi m-am trezit spunînd: bine, doar un dans.

- Știam eu că va merge cu ziua de naștere, spuse el satisfăcut.

- Un dans *scurt*. Într-un colț, unde nu sînt mulți oameni care să mă vadă. Joe m-a luat de mînă și m-a condus printre copaci decorați, printre mese, pînă am ajuns într-o zonă întunecoasă din spatele orchestrei. În aer plutea o variantă pe ritmuri de jazz a melodiei "*They Can't Take That Away From Me*". Joe m-a întors cu fața

spre el și m-a cuprins de talie. Avea de gând să dansăm cum se cuvine, nu unul în fața celuilalt. Mi-am plasat mâna stîngă pe umărul lui, iar el a început să mă conducă atît de lejer, dar sigur pe sine, încît nu aveam nici o îndoială asupra celui care conduce. Mi-a întins brațul, ca să fac o piruetă, apoi m-a prins la piept și am constatat că ne potriveam perfect la dans:

- La ce mai ești la fel de bună ? mă întrebă el cu buzele lipite de urechea mea. În afară de dans și organizare de nunți.

- Cam atît. După cîteva clipe, am continuat. Știu să fac animale din baloane. Și mai știu să fluier cu degetele. L-am simțit că zîmbește. Ochelarii îmi alunecaseră aproape pe vîrfurile nasului și atunci i-am împins ușor cu vîrfurile arățătorului. M-am gîndit pe loc că va trebui să merg cu ei la Houston, ca să mi-i ajusteze la brațe. Dar tu ? I-am întrebat. Ai talente ascunse ?

- Știu să fac dribling -foarfecă la baschet. Și cunosc alfabetul fonetic NATO.

M-a învîrtit din nou. De la șampanie și piruetă, am început să ameteșc puțin și iar mi-au alunecat ochelarii pe nas. Avery, îmi zise el blînd, dă-mi mie să-ți țin ochelarii în buzunr, pînă terminăm.

- Dar nu o să mai văd pe unde calc.

- Văd eu. Cu grijă mi-a luat ochelarii de pe nas, i-a pliat, apoi i-a strecurat în buzunarul de la piept al smochingului. În acel moment camera se transformase

într-o ceață plăcută, strălucitoare. Nu am înțeles cum am cedat, lăsându-l pe el să preia controlul atât de ușor. Eram oarbă și expusă, iar inima îmi bătea cu viteza aripilor unei păsări colibri. Brațele lui Joe mă adăposteau, strângându-mă tot mai aproape de el, iar pașii noștri erau la unison. Acum nu mai urma ritmul muzicii, ci mă conducea într-un dans numai al nostru, relaxat, lent. Îi simțeam mirosul excitant și îmi venea să-mi lipesc gura de gâtul lui și să-l gust.

- Ești mioapă, l-am auzit spunând, parcă întrebător. Eu i-am confirmat.

- Numai pe tine te văd, i-am spus, iar când și-a plecat capul să mă privească, nasurile aproape că ni s-au atins.

- Bun, zise el, iar cuvântul mi-a părut ca o atingere a limbii de pisică, puțin aspru, dar blînd. Mi-am întors capul intenționat, ținîndu-mi respirația. Trebuia să rup vraja, altfel aveam să fac un lucru pe care sigur l-aș fi regretat. Pregătește-te, l-am auzit. Vreau să te arcuiști pe spate, ca la tango.

Eu m-am agățat de el speriată.

- Să nu faci asta, că o să mă scapi.

- Nu o să te scap, zise el amuzat, iar eu m-am încordat cînd i-am simțit mîna lunecînd spre mijlocul spatelui.

- Vorbesc serios, Joe...

- Ai încredere în mine.

- Nu cred că...

- Uite-acum. Și așa mi-a dat drumul să mă arcuiesc spre spate, susținându-mă cu toată puterea. Mi-am lăsat capul pe spate și atunci am zărit luminile strălucitoare din copaci. M-a ridicat imediat, la fel de ușor și sigur.

- Mda, ești puternic.

- Nu are legătură cu puterea, trebuie să știi cum să o faci. Joe m-a lipit de el, complet. Eram practic un singur trup, iar momentul electrizant avea o încărcătură pe care nu o mai simțisem vreodată, era o fierbere domoală. Nu mai puteam scoate un sunet, nici dacă aș fi vrut. Am închis ochii. Încercam să-l deslușesc prin toate simțurile, mai ales că răsuflarea lui îmi mîngîia urechea, iar trupul vînjos mă ținea prizonieră. Mult prea devreme cîntecul încetă pe un ton dulce-amărui. Joe întări strînsoarea.

- Nu încă, murmură el. Încă unul.

- Ar trebui să nu...

- Ba trebuie să da.

Nu a vrut să-mi dea drumul. Începuse deja altă melodie, ale cărei note de blues îți mîngîiau auzul.

"*What a Wonderful World*" era o piesă de rezistență a tuturor nunților. O auzisem de o mie de ori, interpretată în toate felurile. Dar, din cînd în cînd anumite melodii îți ajung la inimă, de parcă le-ai auzi pentru prima dată. Cît am dansat, am încercat să

memorez aceste clipe perfecte pentru mai târziu, așa cum aduni monezile într-un borcan de sticlă.

Curînd nu mai era nimic împrejur, ci doar noi amîndoi, învăluiți de muzică și de semi-întunericul colorat. Joe îmi ținea mîna într-a lui și ușor, mi-o așeză în jurul gîtului său, apoi făcu la fel și cu cealaltă, fiindcă a observat că nu protestez. Habar nu am ce se cînta acum. Am dansat înlănțuiți așa, într-o unduire subtilă a trupurilor și mi-am lăsat degetele să hoinărească prin părul lui des, pieptănat perfect. Parcă nu era real, iar imaginația mea începuse să se aventureze în direcții periculoase...mă întrebam oare cum o fi el în intimitate, cum se mișcă și cum respira, cum tremura. El își coborîse mult capul, pînă ce bărbia lui mi-a atins obrazul, iar senzația aceea de abraziune senzuală a fost delicioasă.

- Am treabă, m-am trezit eu vorbind. Cît...cît e ceasul ? L-am simțit că încearcă să se uite la ceas, dar era prea întuneric și nu vedea.

- Trebuie să fie aproape miezul nopții, spuse el.

- Trebuie să mă ocup de partea a doua a petrecerii.

- Unde ?

- Pe terasa cu piscină.

- Vin cu tine.

- Nu, îmi vei distrage atenția.

Realizînd c aveam braele nc n jurul gtului lui Joe, le-am retras repede.

- Probabil, zise el i-mi prinse mna, apoi i lipi buzele pe pielea fin a ncheieturii. M-am simit ptruns de un val dulce-erotic, la senzaia gurii lui n locul unde sngele pulsa ameitor. A scos ochelarii i mi i-a dat, iar eu m uitam fix la el. Am remarcat dou mici semne pe obraz, unul pe maxilar, n stnga, iar cellalt la colul extern al ochiului stng. Aceste mici imperfeciuni l fceau nc i mai sexy. mi venea s ating cu degetul acele semne, dar instinctul mi spunea c nu-mi pot permite apropierea. Cnd te ndrgosteti de un asemenea brbat, totul devine un foc de artificii care prjolete. Iar la urm i priveti inima, ca pe coninutul unei scrumiere.

- Ne ntlnim dup ce termini cu aranjamentele, mi spuse Joe.

- S-ar putea s dureze mult. Nu vreau s atepti.

- Am toat noaptea la dispoziie, spuse aproape n oapt. i vreau s o petrec lng tine. ncercam cu disperare s nu m simt att de flatat i copleit. Am plecat grbit, cu senzaia c alergam pe un teren minat.

Capitolul cinci

- Ei bine ? mă întrebă Sofia, scoțindu-și casca, imediat ce am ajuns lângă ea. Cum putea să arate așa relaxată ? Cum putea să i se pară totul normal, când era exact invers ?

- Am dansat, i-am zis cu indiferență. Unde este geanta mea ? Cît e ceasul ?

- Unsprezece douăzeci și trei. Geanta ta este acolo. Steven și Val începuseră deja să pregătească partea care urma a petrecerii. Tank dădea o mîină de ajutor instrumentiștilor cu boxele și cablurile de alimentare. Ree-Ann și cei de la firma de catering aranjau deja bufetul, vinurile și cafelele. Iar personalul de serviciu aștepta semnalul pentru a începe să facă ordine după petrecere.

- Atunci totul este conform programului.

- Nu trebuie să ai tonul acesta surprins, zise Sofia zîmbind.

- Unde e Joe ? V-ați distrat bine la dans ?

- Da. Mi-am luat geanta, care cîntărea cincizeci de kilograme.

- De ce pari așa nervoasă ?

- Vrea să ne vedem mai tîrziu.

- În seara asta ? Atunci e grozav. Văzîndu-mă că tac, Sofia întrebă: îți place de el ?

- Este...păi, este...am început să mă fistîcesc. Nu mi dau seama de motiv.

- Ce motiv ?

- Motivul pentru care se preface a fi interesat de mine.

- De ce crezi că se preface ?

- Haide, Sofia, am zis supărată. Chiar arăt ca o femeie după care s-ar ține un bărbat ca Joe Travis ? Ți se pare că are vreo logică ?

- *Ay, chinga.* Sofia se lovi cu palma peste obraz. Un mascul, superb, sexy, vrea să petreacă timp cu tine. Asta nu e o problemă, Avery. Nu-ți mai face aftea griji.

- Oamenii fac lucruri stupide la nunți...am început eu.

- Da. Mergi și fii unul dintre ei.

- Cerule, dai cele mai proaste sfaturi.

- Atunci nu mi le mai cere.

- Nu ți le-am cerut !

Sofia se uită la mine îngrijorată. Era o privire de soră.

- *Mija.* Știi că oamenii spun mereu "Vei găsi pe cineva exact cînd nu vei mai căuta" ?

- Da.

- Eu cred că ai devenit prea bună în a nu căuta deloc. Ai decis să nu mai cauți, chiar și cînd bărbatul

potrivit stă exact în fața ta. Mă luă de umeri, mă întoarse cu spatele și mă împinse ușor. Du-te. Nu-ți face griji dacă este o greșală. Cele mai multe greșeli se transformă în ceva perfect.

- *Cel mai prost* sfat, am repetat deranjată și am lăsat-o acolo. Știam că Sofia are dreptate: căpătasem niște obiceiuri proaste, de la logodna mea catastrofală. Singurătate, evitare, suspiciune. Totuși, aceste mecanisme de supraviețuire îndepărtaseră mult durerea și tristețea. Nu-mi va fi ușor să mă debarasez de ele, nici chiar dacă voiam asta. Când am ajuns la terasa cu piscină, deja două domnișoare de onoare se schimbaseră în costume de baie și erau în apă, unde râdeau și se bălăceau. Am observat că nu se aduseseră prosoape, așa că m-am apropiat de Val, care aranja mobilierul de plajă.

- Prosoapele ? am întrebat-o eu.

- Tank aranjează standul cu prosoape.

- Ar fi trebuit aranjat mai devreme.

- Știu. Îmi pare rău. Val făcu o grimasă. A spus că în zece minute va fi gata, standul va fi adus afară. Nu ne așteptam să între cineva în piscină atât de devreme.

- E în regulă. Deocamdată mergi și adu vreo câteva prosoape și așează-le pe șezlongurile de plajă. A dat din cap și a plecat. Val ! am strigat-o eu. Se opri și-mi aruncă o privire întrebătoare. Totul arată perfect aici, i-am zis. Ai făcut o treabă grozavă.

Am văzut-o cum s-a luminat la față și mi-a zîmbit, apoi a plecat după prosoape.

Am pornit să văd masa lungă, unde bufetul cu cafea și dulciuri fusese aranjat cu măiestrie, fiind deservit de trei chelneri îmbrăcați în sacouri albe, impecabile. Aici găseai tot felul de plăcinte, cu orice aromă îți trecea prin minte...mere și caramel, glazură de zmeură, precum și multă frișcă. În apropierea mesei, în curtea generoasă de lângă piscină, Steven aranjase scaune împrejurul meselor elegant acoperite cu mătase albă. M-am apropiat de el, ridicînd puțin vocea, deoarece muzica formației se auzea foarte tare.

- Cu ce pot să te ajut ?

- Cu nimic, zise Steven zîmbitor. Totul e sub control.

- Ceva scorpioni ?

El dădu din cap negativ.

- Am îmbibat perimetrul terasei și curții cu ulei de citrice. Steven mă cîntări din priviri. La tine cum merge treaba ?

- Bine. De ce ?

- Mă bucur că mi-ai ascultat sfatul. De a reintra în joc.

- Nu am reintrat în joc, am zis eu, puțin încrunțată. Am dansat cu cineva, atîta tot.

- Este și acesta un progres, zise laconic, apoi a plecat să mai aducă scune. Cînd toate au fost gata, iar

invitații au început să se apropie de bufet și să se așeze la mese, am remarcat un bărbat așezat la una dintre mesele de lângă piscină. Era Joe, relaxat și dezinvolt, cu cravata desfăcută. M-a privit nerăbdător și insistent, apoi a ridicat o farfurie, ca invitație. Am mers la el.

- Ce aromă are plăcinta asta ? I-am întrebat eu, privind felia perfect tăiată, deasupra căreia se întindea un strat generos de bezea.

- Lămâie. Am furculițe. Vrei să guști cu mine ?

- Păi, atîta timp cît stăm în curte, mai feriți de...

- Unde nu ne poate vedea nimeni, încheie Joe pentru mine, extrem de amuzat.

- Încerci să mă ascunzi, Avery ? Fiindcă încep să mă simt cam ieftin.

Nu m-am putut abține din rîs.

- Dintre toate adjectivele pe care le-aș putea folosi pentru tine, "ieftin" nu este printre ele. Joe mă urmă, cu farfuria în mînă, spre un loc din curte mai umbrit, la masa cea mai îndepărtată.

- Și ce adjective ai folosi ? mă întrebă el ajungîndu-mă din urmă.

- Cerșești complimente ?

- Puțină încurajare nu strică niciodată. Puse farfuria pe masă și trase un scaun, așteptînd politicos să mă așez.

- Fiindcă nu sînt disponibilă, am zis eu, nu am nici o intenție să te încurajez. Deși, dacă aș fi fost...aș

fî zis că ești fermecător. Joe îmi dădu furculița și amîndoi am început să gustăm din plăcintă. Prima înghițitură a fost grozavă, am închis ochii ca să mă pot concentra. O manta spumoasă de bezea mi s-a topit pe limbă, urmată de o cremă foarte fină și aerată. Plăcinta asta, am zis eu, are gustul unei lămîi care s-a îndrăgostit de altă lămîie.

- De obicei, niciodată nu e suficient de acră, după gustul meu, dar asta e aproape perfectă. Văzînd că mai rămăsese o singură bucată de plăcintă, Joe înfipse furculița în ea și mă hrăni tacticos. Spre uimirea mea, am deschis gura și i-am permis. Gestul a fost în același timp familial, dar și deosebit de intim. Am mestecat și apoi am înghițit cu greu, fiindcă obrajii îmi ardeau.

- Trebuie să beau ceva, am zis și chiar atunci Sofia a venit la masa noastră. Avea în mîini două pahare de vin și o sticlă de Bordeaux alb, rece. Puse totul pe masă și zise:

- Steven a zis să-ți menționez că am avut noi grijă de toate, așa că poți să pleci acum.

- Doar eu pot decide cînd pot să plec, nu Steven, am răspuns, încruntîndu-mă.

- Dintre noi toți, tu ai dormit cel mai puțin...

- Nu sînt obosită.

- Nu mai e nimic de făcut, pînă la sosirea echipei de curățenie. Atunci ne vom descurca și fără tine. Bea și tu ceva și simte-te bine. Sofia plecă, înainte ca eu să-

i pot răspunde. O priveam cum se depărtează și dădeam din cap muștrător.

- Nu sînt chiar atît de irelevantă pe cît cred ei. Totuși, astăzi au făcut treabă bună, am zis, relaxîndu-mă pe scaun. Și cred că se vor descurca și cu echipa de curățenie, fără mine. Mi-am ridicat ochii spre cer, unde se zărea întinsă Calea Lactee, strălucind în întuneric. Uită-te acolo, i-am zis eu. De multe ori nu o poți vedea, din cauza luminii orașului. Joe făcu un semn cu paharul și zise:

- Vezi banda aceea mai închisă, care străbate tot centrul ? Văzînd că dau din cap, și-a tras scaunul mai aproape și mi-a arătat cu mîna liberă. Acolo, unde pare că ar fi mîzgălit cineva cu o cariocă. Urmînd linia brațului său, am reușit să zăresc banda zimțată.

- Da, văd. Ce este ?

- Este Great Rift, un nor uriaș de praf molecular... locul unde se formează stele noi.

Priveam fix, uluită.

- Oare de ce nu am văzut-o niciodată ?

- Trebuie să fii în locul potrivit, la momentul potrivit. Ne-am privit și ne-am zîmbit. Lumina argintie îi dădea acelei cicatrici de pe obraz o nuanță stranie, metalică. Aș fi vrut să-i mîngîi locul acela, aș fi vrut să-i mîngîi conturul dur al maxilarului. Am luat paharul de pe masă.

- Mă voi retrage și eu, după ce termin vinul, am zis, apoi am golit paharul. Sînt frîntă.

- Rămîi la fermă, sau ești cazată la un hotel din oraș ?

- Aici. Este o cabană la marginea pășunii. Oamenii îi spun cabana vînătorului. Pe polița căminului este expus un raton împăiat. Hidos. A trebuit să-l acopăr cu o față de pernă. Joe surîse.

- Să te conduc, zise el timid.

- Bine.

Conversația se poticnise aici. Părea că un dialog secundar, nerostit, se derulează în spațiul dintre cuvinte. Ne-am ridicat amîndoi și am pornit spre cabană. Mergînd pe alee, Joe spuse:

- Aș dori să ne mai vedem, Avery.

- Este...păi, mă simt flatată. Mulțumesc, dar nu pot.

- De ce ?

- Mi-a făcut plăcere compania ta. Hai să lăsăm lucrurile așa.

Joe a tăcut pe tot drumul spre cabană. Mergeam încet, dar gîndurile mele goneau, mintea eliminînd cu rapiditate amalgamul de idei despre cum l-aș putea ține la distanță. Ne-am oprit în fața ușii. Cît timp am scormonit prin geantă după chei, Joe mi-a vorbit calm.

- Avery...nu vreau să presupun, dar știu ce înseamnă să dorești pe cineva, care nu-ți împărtășește

sentimentele. Urmă o pauză lungă. Totuși, nu cred că este cazul între noi.

Extrem de tulburată, am reușit să articulez:

- Îmi pare rău, dacă am spus, sau am făcut ceva, care ți-a dat această impresie.

- Atunci mă înșel ? a întrebat el blînd.

- Nu...doar că...este vorba de momentul ales.

Joe nu a reacționat, fiindcă sigur nu credea asta și de ce ar fi crezut ? De ce ar crede oricine ? Era ca un personaj din vis, care stătea în lumina lunii, sexy în smochingul lui șifonat, cu ochii aceia negri ca noaptea.

- Putem vorbi puțin ? mă întrebă el. Eu am dat din cap afirmativ, destul de neconvingător, apoi am deschis ușa. Cabana avea o singură cameră, decorată rustic, cu un covor țesut manual pe jos, cu mobilier din piele și niște aplice cu abajur de cristal. Am aprins un lampadar care lumina discret un colț și mi-am pus geanta pe un fotoliu. M-am întors cu fața spre Joe și l-am văzut rezemat de tocul ușii. Avea gura întredeschisă, ca și cînd ar fi vrut să spună ceva, dar păru că reflectează intens.

- Ce ? am întrebat eu pe un ton gutural.

- Știu că există reguli pentru asta. Știu că trebuie să joc tare. Zîmbi fermecător. Dar ducă-se naibii toate. Adevărul este că mi-ai plăcut din clipa în care te-am văzut. Ești o femeie frumoasă, interesantă și vreau să ne mai vedem. Joe alese un ton mai blînd. Măcar pentru

asta poți spune da, nu-i așa ? Văzînd cît de nesigură sînt, murmură: alege tu momentul și locul. Promit că nu vei regreta. Joe se apropie de mine răbdător. Inima începuse să-mi bată neregulat și simțeam cînd cald, cînd frig, de emoție. Trecuse foarte mult timp de cînd am stat într-un dormitor cu un bărbat. Joe mă studie atent și-mi atinse ușor obrazul, cuprinzîndu-mi bărbia cu palma. Știam că simte cum tremur.

- Să plec ? întrebă el, făcînd un pas înapoi.

- Nu, am spus, fără să mă gîndesc și l-am prins de mîină. Cu cîteva minute mai devreme îmi făcusem socoteala cum să-l resping, iar acum nu mă gîndeam decît la cum aș putea să-l rețin. L-am strîns tare de încheietura mîinii, simțindu-i ritmul pulsului. Îl doream. Fiecare parte a mea îl dorea. Eram singuri, avea să fie extraordinar. Pentru o femeie care trăise douăzeci și șapte de ani obișnuiți, o noapte cu un bărbat ca acesta nu era o pretenție prea mare. I-am tras ușor mîna spre talia mea și m-am ridicat pe vîrfuri, lipindu-mi corpul de al lui, ca să-i simt căldura și puterea, precum și brațele protectoare împrejurul meu. A început să mă sărute, la început lent și profund, de parcă lumea urma să se sfîrșească, de parcă erau ultimele minute ale ultimei ore din ultima zi. Ce a putut face cu gura, cu limba...era ca o conversație, ca sexul, atît de bine a găsit ce voiam și mi-a oferit. În sărutul acela s-a concentrat mai multă plăcere decît în orice alt act de intimitate

fizică pe care am cunoscut-o vreodată. Dezlipindu-și gura de a mea, Joe m-a strâns la pieptul lui.

Am rămas așa un minut întreg. Eram descompusă, totul în interiorul meu se confrunta cu haosul. Nu știam decît că trebuie să stau lipită de el și să-i simt pielea. Am pus mîna pe reverul smochingului și am început să-l dezbrac. Celelalte haine au fost scoase și aruncate pe jos. Fără ezitare, m-a apucat de ceafă și m-a tras spre el, gura lui găsind-o pe a mea din nou, pîrjolitoare și insistentă, ca și cînd s-ar fi hrănit cu ceva delicios.

Între aceste sărutări, m-a apucat de fese și m-a lipit de erecția lui nerăbdătoare. Nevoia mea devenise dureros de acută, încît mi se părea că voi muri, dacă nu va fi al meu. Nu mai simțisem asta niciodată. Nu voi mai simți asta niciodată. Trebuia să trăiesc cu sentimentul acesta pînă la răsărit.

- Du-mă în pat, am șoptit. L-am auzit gemînd, apoi a început să gîfîie, simțindu-i ezitarea în conflict cu nehotărîrea. E în regulă, i-am spus anticipînd. Știu ce fac, vreau să rămîi...

- Nu trebuie...zise el.

- Ba trebuie. L-am sărutat din nou, excitația făcîndu-mi corpul să pulseze. Și tu trebuie, i-am șoptit, cu gura lipită de buzele lui. Joe mi-a răspuns cu o foame nestăvilită, la fel de prins în vîltoare ca și mine, apoi m-a tras și mai aproape de el. Începu să mă dezbrace

grăbit, azvîrlindu-mi hainele pe jos, la fel cum făcuse și cu ale lui. Cum lumina era stinsă, prin fereastră răzbătea doar licărirea stelelor. Am tras draperiile și m-am întins pe pat, tremurînd toată. S-a întins și el peste mine, iar cînd părul aspru de pe mîinile și picioarele lui a intrat în contact cu pielea mea, foarte sensibilă, atunci tumultul de senzații m-a copleșit. I-am simțit răsuflarea fierbinte arzîndu-mi pielea gîtului.

- Spune-mi dacă vrei să mă opresc, l-am auzit șoptind gutural. Orice ș ar întîmpla, eu mă voi opri dacă tu decizi că...

- Știu.

- Vreau să înțelegi că...

- Înțeleg. L-am tras practic peste mine. În camera aceea liniștită nimic nu mai era real. Mi se făceau anumite lucruri și făceam anumite lucruri, într-un extaz de lăcomie sexuală pentru care știam că mai tîrziu, urma să-mi fie rușine.

Gura lui îmi acoperise un sîn, iar limba i se agita în cercuri delicate peste sfîrc, pînă ce îl văzu că s-a întărit; acum îl cuprinsese cu buzele, trăgînd și sugîndu-l continuu, pentru a face plăcerea să-mi cînte prin tot corpul. L-am strîns de umeri și l-am cuprins de spatele tare, bine lucrat, masînd frenetic. Foarte abile și îndemînatice, degetele lui tatonau interiorul fin al pulpelor mele, într-un gest care mă îmbia să le depărtez.

Cînd m-a atins cu buricul degetului mare în punctul cel mai vulnerabil, am scos un țipăt prelung de

plăcere, ridicîndu-mi coapsele. Degetul lui mă pătrunse profund, agitîndu-se continuu în pulsația frenetică și umedă. Căutam să păstrez acea senzație, iar trupul meu s-a cutremurat, absorbînd toată plăcerea atingerilor. Atunci s-a rostogolit și m-a acoperit cu greutatea sa, depărtîndu-mi total picioarele cu ale lui și cînd m-a auzit gemînd, căutîndu-mi cuvintele...a murmurat ceva, apoi s-a întins pînă la noptieră, unde își lăsase portofelul. A scos rapid prezervativul, a rupt folia protectoare și l-a derulat cît a putut de repede, văzîndu-mă că aproape făceam implozie. M-a pătruns cu o mișcare sigură, profundă, inundîndu-mă cu senzații după senzații dulci, chinuitoare, extrem de senzuale și apăsate. Mi-am înăbușit un geamăt, iar Joe s-a apropiat de urechea mea șoptind:

- Șșșt.

După aceea și-a strecurat mîna pe sub fesele mele și a început să mă ridice în ritmul pe care chiar el îl stabilise mai devreme. Fiecare împlîntare intimă era ca o mîngîiere, combinată cu mîngîierea părului de pe piept, care-mi excita și mai mult sfîrcurile, dezmiertîndu-le. La un moment dat am simțit totul de-odată, o senzație animalică, dar extatică, făcînd să dispară pauzele dintre bătăile inimii și respirație. Cîteva secunde timpul se oprise, nu mai vedeam și nu mai sco-team un sunet. Eliberarea energiei sexuale acumulată în mine s-a produs extrem de vibrant, intens și spasmodic, pătrunzînd prin toți mușchii, încordîndu-i. Mă cutre-

muram violent, în spasme prelungi, lichefiante. M - a sărutat pe gît, strîngîndu-mă în brațe, gîfîind și el, apoi l-am simțit ejaculînd. M-a mîngîiat ușor, traversîndu-mi abdomenul, apoi a coborît între picioare, acolo unde eram înlănțuiți și și-a continuat masajul excitant, înnebunitor, presînd exact locurile invadate de lava pasiunii. Am gemut neputincioasă, apoi m-am cufundat în întunericul somnului erotic, unde nu există gînd, nici trecut, nici viitor, ci doar plăcere pură, care pregătește extazul binevenit.

Dimineața m-am trezit singură, resimțind ușoare usturimi în zona unde trupul meu fusese pătruns de al lui, dar și urmele plăcutelor sărutări împrăștiate pe coapse și în zona sensibilă de la interiorul pulpelor. Nu știam sigur ce să cred despre fapta mea. Joe nu spusese multe la plecare, ci doar banalul "Te voi suna". O promisiune pe care nimeni nu și-o ține.

Mi-am amintit că puteam dormi alături de cine doream, chiar dacă era un străin. Nimeni nu mă putea judeca. Nu trebuia să mă simt prost. Totuși...aveam senzația că mi-a fost luat ceva, dar nu știam ce anume și nici cum să recîștig acel ceva. Simțeam că niciodată nu voi mai fi aceeași.

M-a cutremurat un oftat prelung și mi-am acoperit fața cu cearșaful, fiindcă mă năpădeau lacrimile. Mi-am apăsat ochii, șoptind: "Ești bine". "Totul este bine". Reașezîndu-mi capul pe perna

umedă, mi-am amintit cum, la școală fiind, am studiat fluturii pentru un proiect la științe. Observând la microscop fragmente din aripa unui fluture, am remarcat că era acoperită cu fulgi minusculi, ca penele sau ca șindrila de pe acoperiș. Dacă atingi aripa unui fluture, ne-a spus profesorul, îi scuturi acești fulgi, iar ei nu se vor mai regenera niciodată. Unii fluturi au pe aripi zone întregi lipsite de fulgi, unde pur și simplu vezi prin membrană. Dar chiar și cu acei fulgi scuturați, fluturii pot să zboare, după ce le dai drumul. Se descurcă destul de bine.

Capitolul șase

Pe drumul lung spre casă, Sofia și cu mine am discutat despre nuntă, punînd la punct fiecare detaliu. Am făcut tot posibilul să par degajată, încercînd să și zîmbesc din cînd în cînd. Cînd Sofia m-a întreat vag dacă între mine și Joe Travis s-a petrecut ceva, eu i-am răspuns :

- Nu, dar i-am dat numărul meu de mobil. Poate sună cîndva. După privirea speculativă pe care mi-a aruncat-o, mi-am dat seama că nu m-a crezut. După ce Sofia a conectat mobilul la USB-ul mașinii și a început o melodie spaniolă, m-am dus cu gîndul la noaptea trecută, încercînd să înțeleg de ce mă simțeam vinovată și îngrijorată. Probabil fiindcă aventurile de o noapte nu sînt stilul meu...doar că, făcînd acest lucru, acum au devenit stilul meu. Noua eu. Am simțit o undă de panică, dar am anulat-o. Mi-am amintit vremurile cînd l-am cunoscut pe Brian, încercînd să-mi dau seama cît am așteptat, pînă ce m-am culcat cu el. Cel puțin două luni. Am fost foarte precaută în privința intimității și nu am dorit să sar de la un bărbat la următorul, cum spunea mama mea.

Făceam sex în termenii impuși de mine, în limitele stabilite de mine. Brian fusese de acord cu asta, fiind răbdător, așteptînd, pînă ce am fost pregătită. Ne-au făcut cunoștință niște prieteni comuni, la o petrecere dată în grădina exterioară cu sculpturi Met. Ne-am simțit bine imediat unul cu celălalt, iar prietenii chiar au crezut că ne cunoșteam de mai multă vreme.

Aveam amîndoi douăzeci și unu de ani atunci, eram plini de ambiții și energie, amîndoi ne mutasem din alte orașe, eu din Dallas, iar Brian din Boston. A fost cea mai fericită perioadă din viața mea, primul an la New York, oraș care m-a inundat cu sentimentul perpetuu că după colț mă aștepta ceva mareț, sau foarte interesant.

Cum eram obișnuită cu ritmul lent, influențat de soare al Texasului, unde căldura forța toți oamenii să-și dozeze energia, Manhattan-ul mă electrizase cu vitalitatea răcoroasă a toamnei. *Locul tău este aici*, parcă spunea orașul, prin zgomotul claxoanelor taxiurilor colorate în galben-canar, dar și prin duduitul echipamentelor de construcții, sau prin sunetele cîntăreților stradali, ale metroului...toate acestea însemnînd că erai într-un loc unde se întîmplă lucruri.

Mi-a fost ușor să-mi găsec prieteni, un grup de femei care-și umpleau timpul liber cu voluntariat, cluburi, cursuri de limbi străine, dans și tenis. Pasiunea Manhattan-istă pentru auto-depășire a fost contagioasă

– curînd m-am trezit și eu înscrisă la cluburi și cursuri, încercînd să fac util fiecare minut al zilei. Privind retrospectiv, mă întrebam cît de mult adăugase faptul că mă îndrăgostisem de New York la dragostea pe care am resimțit-o pentru Brian. Dacă l-aș fi întîlnit pe Brian altundeva, nu cred că relația noastră ar fi durat atît de mult.

Fusese un amant bun, atent în pat, însă slujba sa de pe Wall Street presupunea șaisprezece ore de lucru pe zi, precum și preocupări pentru cifre și procente, sau alte tranzacții care aveau loc la ora unu noaptea. Astfel era tot timpul obosit și neatent. Pentru a se elibera de stres ajunsese să consume alcool, iar acest lucru nu a fost în avantajul vieții noastre amoroase. Chiar și la începutul relației noastre, nu am cunoscut cu Brian nici pe departe acele senzații care mă copleșiseră noaptea trecută. Alături de Joe eu însămi am fost cu totul altă persoană.

Dar nu eram pregătită să fiu cineva absolut nou – mă obișnuisem prea mult cu femeia pe care Brian Palomer o lăsase baltă la altar. Dacă aveam să renunț la acea identitate, nu știam sigur ce se va întîmpla. Mă temeam să-mi imaginez posibilitățile. Tot ce știam era că nu voi mai permite nici unui bărbat să mă rănească așa cum a făcut-o Brian și numai eu mă puteam apăra de asta.

Seara, mai tîrziu, cînd stăteam întinsă în pat, am auzit mobilul sunînd. Mi s-a tăiat răsufierea cînd am

văzut pe ecran numărul lui Joe. *Dumnezeule*. A vorbit serios cînd a spus că mă va suna. Simțeam că îmi bate inima puternic, iar coastele mă dor, ca și cînd aș fi fost legată cu benzi de cauciuc. Mi-am acoperit urechile cu palmele, am închis ochii și nu am răspuns, deși mobilul suna insistent. Am așteptat să nu mai sune. Nu puteam vorbi cu el – nu știam ce naiba să-i spun.

L-am cunoscut în cel mai intim mod posibil, totuși, nu-l cunoșteam deloc. Oricît de plăcut a fost să dorm cu Joe, nu voiam să repet experiența. Doar nu aveam nevoie de un motiv, nu-i așa ? Nu. Nu-i datoram explicații. Nici mie nu trebuia să-mi explic nimic. Telefonul amuți. Pe ecran a apărut iconița care mă înștiința că am un mesaj vocal. *Ignoră-l*, mi-am spus. Am luat cartea pe care o citeam și m-am concentrat pe o pagină. După cîteva minute, am realizat că citisem pagina de trei ori, fără să înțeleg un cuvînt. Am pus cartea de-o parte și am luat mobilul. I-am ascultat mesajul, iar vocea lui languroasă parcă s-a cufundat în mine și s-a dizolvat ca zahărul fierbinte.

- Avery, sînt Joe. Voiam să știu cum a fost drumul înapoi spre Houston. Urmă o pauză. M-am gîndit la tine toată ziua. Sună-mă cînd vei avea chef, sau te voi suna eu mai tîrziu. Urmă încă o pauză. La revedere.

Emoția mi-a înfierbîntat sîngele și mi-a înroșit obrazii. Am pus mobilul pe noptieră. Normal ar fi fost

să-l fi sunat și să fi vorbit cu el calmă, detașată, spunându-i că nu mă interesa să-l revăd. *La mine nu s-a produs declicul*, aș fi putut spune. Dar nu voi face asta. Îl voi ignora pe Joe pînă se va retrage, fiindcă gîndul de a vorbi cu el îmi provoca o transpirație abundentă.

Mobilul sună din nou, iar eu îl priveam indecisă. Uitîndu-mă la display, am văzut numărul unei prietene din New York, Jasmine, care era director de modă la o revistă binecunoscută pentru femei. Era o bună amicică și mentora mea, o femeie în jur de patruzeci de ani, care făcea totul bine și nu se temea să-și spună părerea. De obicei avea dreptate. Stilul era pentru Jasmine o religie.

Avea darul rar de a ști ce se petrece în modă, studiind strada, Internetul, sau blogurile de cumpărături. De la prieteni Jasmine cerea, dar le și oferea loialitate absolută, prietenia fiind singurul lucru pe care-l aprecia mai mult decît stilul. Ea m-a chemat la New York, promițîndu-mi o slujbă de corespondent pe teme de modă pentru un show local de divertisment. I-am apreciat Jasminei eforturile de a mă ajuta, dar am refuzat-o. M-aș fi simțit înfrîntă și obosită și oricum aveam nevoie de o pauză din lumea modei.

Mai mult ca orice, îmi doream să trăiesc alături de sora regăsită, cu care să formez o relație. Voiam să am pe cineva în viața mea cu care să fiu înrudită. Îmi plăcea cum mă privea Sofia. Aveam nevoie de asta.

Jasmine nu a înțeles, dar s-a retras, după ce mi-a spus că într-o zi va găsi o cale să mă ademenească din nou la New York.

- Jazz, am exclamat eu încântată. Ce mai faci ?

- Scumpo. Ai timp să vorbim ?

- Da, am.

- Grozav. Ascultă. Voi da o petrecere, dar am niște vești fierbinți. Uite: îl cunoști pe Trevor Stearns .

- Sigur că da.

Eram fascinată de Trevor Stearns de când am urmat școala de design vestimentar. Legendarul și celebrul organizator de nunți era de asemenea și un excelent creator de rochii de mireasă, autor al unui show numit *Nunta Secolului*. Show-ul avea loc în Los Angeles și era un amestec de stil, sentiment și dramă. Fiecare episod îl prezenta pe Trevor, care, împreună cu echipa sa, organiza o nuntă de vis pentru o mireasă care nu avea nici bugetul, nici viziunea unui asemenea eveniment.

- Trevor și producătorii lui, a continuat Jazz vor să facă un serial cu acțiunea în Manhattan.

- Și nu crezi că lumea s-a cam plictisit de show-urile pe tema nunților ? am întrebat eu. Câți oameni vor fi dispuși să urmărească așa ceva ?

- Dacă există o limită legată de acest aspect, ea nu a fost încă atinsă. Canalul de cablu tot reia ediții mai vechi ale emisiunilor lui Trevor, iar ratingul este

exceptional. Așadar, Trevor vrea să pregătească pe cineva. Preferabil o femeie. O să facă din ea un star. Persoana asupra căreia se va decide, va deveni gazda emisiunii *Nunta Secolului*, iar Trevor va mai apărea și el ca invitat special, pînă la popularizarea emisiunii. Jazz făcu o pauză. Avery, înțelegi unde vreau să ajung?

- Crezi că ar trebui să-mi încerc norocul ? am întrebat-o eu copleșită.

- Ți se potrivește perfect. Țin minte și acum interviurile acelea, pe care le-ai luat în timpul *Săptămîinii Mireselor* – camera te iubește și ai o personalitate debordantă...

- Mersi, Jazz, dar...mi se pare imposibil să alegă pe cineva cu atît de puțină experiență. Mai ales că...

- Nu mai face asemenea presupuneri. Nu știi ce anume caută ei. Poate că nici ei nu știu bine ce anume caută. Vreau să fac un montaj cu cîteva momente ale tale înregistrate, iar tu să-mi trimiți un CV, cu o poză perfectă de prim-plan și mai departe voi avea grijă ca producătorii lui Trevor Stearn să se uite cu atenție la toate detaliile. Dacă vor fi interesați, te vor urca într-un avion și te vor aduce aici, măcar te vei alege doar cu un drum gratis pînă la mine, ca să ne mai vedem și noi.

- Bine, am spus eu. Măcar pentru acest motiv și voi încerca.

- Minunat. Acum, spune-mi repede, pe acolo toate sînt în regulă ? Sora ta ?

- Da ea...

- Hai că mi-a ajuns taxiul. Te sun mai târziu.

- Bine, Jazz. Ai grijă de tine.

Am privit telefonul, încă uimită de viteza cu care se derulase convorbirea.

- Și Joe spune că eu vorbesc repede, am comentat.

În următoarea săptămână am mai primit două apeluri de la Joe, precum și câteva mesaje, tonul calm al primelor, transformându-se încet într-o insistență copleșitoare. Era clar pentru el că îl evitam, dar nu a renunțat. A încercat chiar să mă găsească pe telefonul de la studioul nostru și a lăsat un mesaj care s-a dovedit extrem de interesant pentru angajații mei. Sofia i-a potolit, spunându-le pe un ton amuzat că, intenția mea de a ieși cu Joe Travis nu privește pe nimeni altcineva, decît pe mine. La sfîrșitul programului, totuși, m-a încolțit în chicinetă și mi-a zis :

- Nu ești tu însăși, mija. Te porți ciudat încă de la nunta lui Kendrick. Ești bine ?

- Desigur, am răspuns eu scurt. Sînt bine.

- Atunci ce-i cu simptomele astea de Sindrom Obsesiv Compulsiv ?

- Am făcut puțină ordine și reorganizare, m-am apărat. Ce e rău în asta ?

- Ai pus toate meniurile în foldere colorate și ai aranjat atent toate revistele, în ordinea datelor. Chiar și pentru tine e deja prea mult.

- Vreau ca totul să fie în ordine. Încordată, am tras un sertar și am început să aranjez ustensilele. Sofia tăcuse, așteptînd răbdătoare să pun în linie dreaptă spatulele, iar lingurile în compartimentul lor. De fapt, am continuat eu, m-am culcat cu Joe Travis în noaptea aceea la nuntă, iar acum vrea să ies cu el, dar eu nu mai vreau să ne vedem și nu am curajul să-i spun asta, așa că îi evit apelurile, sperînd să dezarmeze și să mă uite.

- De ce vrei să te uite ? m-a întrebat ea preocupată. Nu te-ai simțit bine cu el ?

- Ba da, am răspuns eu, încîntată că puteam discuta despre asta. Doamne, a fost atît de grozav încît mi-am pierdut mințile, dar nu trebuia să ajung în pat cu el, de la bun început, iar acum îmi doresc să nu o fi făcut, pentru că mă simt ca naiba, de parcă am o problemă emoțională și nu pot să mă adun. Mă simt groaznic ori de cîte ori îmi amintesc de graba cu care am sărit în pat cu el.

- El nu se simte groaznic, sublinie Sofia. Tu de ce te-ai simți ?

- El e bărbat, i-am spus privind-o pieziș. Chiar dacă nu sînt de acord cu situațiile echivoce, asta nu înseamnă că ele nu s-au petrecut.

- În această situație, zise Sofia calm, cred că singura persoană care nu este de acord cu o asemenea situație ești tu. Împinse sertarul, apoi mă făcu să o privesc în ochi. Sună-l diseară, zise ea și spune-i da sau nu. Nu te mai chinui așa nici pe tine, dar nici pe el.

Am înghițit în gol, dînd din cap negativ.

- O să-i trimit un mesaj.

- E mai bine să vorbești.

- Nu, mai bine un mesaj scris, ca să nu apară elemente paraverbale.

- Ce sînt elementele paraverbale ?

- Toate detaliile pe care le comunicî, în afara cuvintelor, i-am spus eu. Cum ar fi tonul vocii, sau pauzele, ori cît de repede sau lent vorbești.

- Te referi la toate lucrurile care te ajută să transmiți adevărul.

- Exact.

- Pur și simplu poți fi sinceră cu el, sugeră ea.

- Prefer mesajul scris.

Înainte să adorm, am accesat mesajele de pe mobilul meu, forțîndu-mă să-l citesc pe cel mai recent, primit de la Joe. "De ce nu răspunzi ?" Am ștrîns mobilul, spunîndu-mi că sînt ridicolă. Trebuia să fac față acestei situații. "Sînt ocupată," i-am răspuns eu. Răspunsul lui a sosit extraordinar de repede. "Hai să discutăm". "Prefer să nu".

Urmă o pauză lungă, semn că evident, încerca să găsească o replică potrivită. Văzînd că el întîrzie, am tastat tot eu: "Nu există nici o posibilitate să ajungem undeva".

"De ce nu?"

"A fost perfect o noapte. Fără regrete. Dar nu vreau nimic mai mult."

După ce au trecut câteva minute, era clar că nu va mai răspunde.

Toată noaptea m-am chinuit să adorm, luptându-mă cu propriile mele gânduri. Perna era prea joasă. Cearșafurile erau fierbinți. Poate am nevoie de un ceai de plante...un pahar cu vin...melatonină...ceva de citit...poate-ar fi bine să încerc respirația profundă...să mă uit la o emisiune de noapte...nu, nu te mai gânde. Ora trei e prea devreme ca să mă trezesc?... sau mai bine aștept pînă pe la patru...

În cele din urmă am început să moșăi exact cînd suna ceasul. M-am tîrît jos din pat. După un duș lung, am îmbrăcat niște colanți și o tunică, apoi am coborît la bucătărie.

Locuiam cu Sofia într-o clădire parțial renovată, unde fusese cîndva o fabrică de țigarete din Montrose. Ne plăceau amîndurora vecinătățile excentrice, respectiv abundența de galerii de artă, buticuri diverse și restaurante neobișnuite. Cumpărasem acest depozit la o licitație, din cauza stării deplorabile în care se afla. Pînă acum reușisem să transformăm parterul într-un apartament spațios, cu pereți din cărămidă și numeroase ferestre, ca acelea din fabrici, de mici dimensiuni. Etajul întîi includea o bucătărie deschisă, cu blaturi din granit, o zonă centrală de luat masa, unde se stătea pe o canapea albastră și o parte unde lucram, în care aveam multe mese pline cu cărți, ceasuri, eșantioane de

materiale. Dormitorul meu era la etajul al doilea, iar cel al Sofiei la etajul al treilea.

- Bună dimineța, mă întâmpină sora mea veselă.

M-a frapat tonul ei entuziast.

- Doamne. Te rog, las-o puțin mai moale.

- Ce anume, lumina ? mă întrebă ea, apropiindu-se de variatorul de lumină.

- Nu, vioiciunea.

Sofia se uită la mine îngrijorată, turnă cafea într-o cană și mi-o dădu.

- Nu ai dormit bine ?

- Nu. Am amestecat îndulcitorul și creamerul. Aseară i-am trimis lui Joe un mesaj, în sfârșit.

- Și ?

- Am fost directă. I-am spus că nu mă interesează să ne mai vedem. Nu mi-a răspuns. Am ridicat din umeri, oftînd. Mă simt ușurată. Trebuia să fi făcut asta acum cîteva zile. Slavă Domnului că mi-am luat o piatră de pe suflet.

- Ești sigură că ai luat decizia cea mai potrivită ?

- Fără îndoială. Poate că aș mai fi avut parte de încă o noapte de sex fierbinte, dar nu vreau să fiu distracția ieftină a unui tip bogat.

- Într-o bună zi vei da nas în nas cu el, zise Sofia. La o altă nuntă, sau alte evenimente...

- Da, dar atunci nu va mai conta. Va reuși să mă uite și amîndoi ne vom comporta ca niște adulți.

- Paraverbalele tale mi se par îngrijorate, spuse Sofia. Cum te pot ajuta, mija ?

Nu știu cum ar fi fost viața mea, dacă nu apărea Sofia. Zîmbind, m-am aplecat spre ea și mi-am atins capul de al ei.

- Dacă vreodată voi fi arestată, am zis eu, doar pe tine te voi suna. Să mă scoți pe cauțiune – asta vei putea face.

- Dacă vei fi vreodată arestată, zise Sofia, eu voi fi deja în închisoare, ca și complicea ta.

În dimineața aceea Val veni la studio ca de obicei, la ora nouă. Fiind o persoană foarte discretă, deși observase starea oribilă în care mă aflam, nu spuse nimic, ci merse să-mi citească e-mailurile și mesajele de pe robot. Spre deosebire de ea, Steven nu dădu dovadă de aceleași cahtăți cîteva minute mai tîrziu, cînd veni și el.

- Ce s-a întîmplat ? m-a întreat, privindu-mă uluit cum stau lîngă Sofia, pe canapeaua albastră.

- Nimic, am zis scurt.

- Atunci de ce porți hainele alea de cercetaș pedepsit ?

Înainte ca eu să răspund, Sofia îi replică dur:

- Să nu îndrăznești să critici felul în care arată Avery !

- Dar ție îți place ținuta ei ? întrebă el aspru.

- Sigur că nu, spuse Sofia, dar dacă eu nu am comentat, nu văd de ce o faci tu.

- Mersi, Sofia, am zis eu neutru. Pe Steven l-am privit amenințător. Am avut o noapte grea. Azi nu e bine să te legi de mine.

- Avery, mă strigă Val de la biroul meu. Am primit un email de la secretara personală a lui Hollis Warner. Ești invitată la o petrecere privată, pe domeniul Warner, sîmbătă. Este vorba de o colectă de fonduri, în ținută de seară. Evenimentul anual organizat de ei: licitația de artă contemporană și cina.

Sofia scoase o exclamație de entuziasm.

Atmosfera din studio mi se păru schimbată – plămîinii mei trebuiau să depună eforturi pentru a absorbi cantitatea de oxigen necesară. M-am străduit să par calmă.

- A spus ceva de o persoană în plus ? Fiindcă vreau să vină și Sofia.

- Nu s-a menționat, zise Val. Dacă vrei, pot suna să întreb...

- Mai bine nu, interveni Sofia. Să nu părem insistenți. Hollis o fi avut vreun motiv ca să te invite doar pe tine.

- Poate că are, întări Steven. Dar asta e irelevant.

- De ce ? am întrebat într-un glas eu, Sofia și Val.

- Fiindcă familia Warner nu joacă în aceeași ligă cu noi. Dacă nunta va fi de anvergură mai mare decît Amspacher – Kendrick, ceea ce Hollis ți-a spus deja că va fi, lista noastră de furnizori nu cuprinde toate

pretențiile lor. Marile firme de organizări de nunți din Dallas și Houston au cei mai buni profesioniști, care sînt deja abonați la contractele exclusiviste. Noi sîntem de-abia la începutul carierei.

- Dacă vom lucra pentru Hollis, vom ajunge rapid în capul listei, am subliniat eu.

- Este un pact cu diavolul. Ea se va aștepta ca noi să tăiem la sînge din procentul nostru, în schimbul prestigiului de a o avea pe ea de clientă. Asta nu ne va ajuta afacerea, Avery. Pentru moment este mai mult decît putem duce. Noi trebuie să evoluăm, concentrîndu-ne pe proiecte mai mici.

- Nu voi permite nimănui să profite de noi, am zis. Dar sigur că merg la petrecere. Orice s-ar întîmpla, este o ocazie să mai stabilim și noi cîteva legături.

- Ce ai de gînd să porți la acest eveniment cu staif ? mă întrebă pe un ton sardonice.

- Rochia mea formală, desigur.

- Aceea neagră, pe care ai purtat-o la colecta de fonduri pentru spital ? Cea cu pamponul uriaș pe umăr ? Nu poți merge la Conacul Warner îmbrăcată în ea. Steven se ridică și începu să-și caute cheile și portofelul.

- Ce faci ? l-am întrebat.

- Te duc la magazinul Neiman. Trebuie să găsim ceva decent, de gata, care poate suferi modificări pînă vineri.

- Nu cheltuiesc bani pe o rochie nouă, cînd deja am una perfectă, am protestat eu.

- Uite, dacă vrei să te îmbraci ca o mascotă de la paradă în timpul tău liber, e treaba ta. Dar, când încerci să creezi o rețea de relații, prin intermediul unui client cu profil, devine treaba mea. Modul cum te prezinți reflectă imaginea studioului. Iar gustul tău dă dovadă de o tristă utilizare a unor înzestrări genetice deosebite.

Mi-am îndreptat privirea, revoltată, spre Sofia și Val, ordonându-le pe mutește să-mi vină în apărare. Spre dezamăgirea mea, Sofia se apucase brusc să-și verifice mesajele pe mobil, iar Val aranja tacticoasă teancul de reviste de pe măsuța de cafea.

- Bine, am mormăit eu. O să-mi cumpăr o rochie nouă.

- Și îți vei schimba coafura. Fiindcă aceasta nu te avantajează deloc.

- Cred că are dreptate, interveni Sofia înainte ca eu să răspund. Tot timpul pari nepieptănată.

- De fiecare dată când mă tund, în cele din urmă părul capătă aspectul coifului lui Darth Vader.

Ignorându-mi protestele, Steven îi zise Sofiei:

- Sună la Salon One și roagă-i să o programeze urgent pe Avery. Dacă-ți vor face probleme, reamintește-le că îmi sînt datori pentru că le-am găsit în ultimul moment o firmă de catering pentru nunta fiicei patroanei. Apoi sună și la oftalmologul lui Avery pentru achiziția unor lentile de contact.

- Nici gînd, am protestat eu. Fără lentile de contact. Am o problemă cu atingerea globilor oculari.

pretențiile lor. Marile firme de organizări de nunți din Dallas și Houston au cei mai buni profesioniști, care sînt deja abonați la contractele exclusiviste. Noi sîntem de-abia la începutul carierei.

- Dacă vom lucra pentru Hollis, vom ajunge rapid în capul listei, am subliniat eu.

- Este un pact cu diavolul. Ea se va aștepta ca noi să tăiem la sînge din procentul nostru, în schimbul prestigiului de a o avea pe ea de clientă. Asta nu ne va ajuta afacerea, Avery. Pentru moment este mai mult decît putem duce. Noi trebuie să evoluăm, concentrîndu-ne pe proiecte mai mici.

- Nu voi permite nimănui să profite de noi, am zis. Dar sigur că merg la petrecere. Orice s-ar întîmpla, este o ocazie să mai stabilim și noi cîteva legături.

- Ce ai de gînd să porți la acest eveniment cu ștaif ? mă întrebă pe un ton sardonice.

- Rochia mea formală, desigur.

- Aceea neagră, pe care ai purtat-o la colecta de fonduri pentru spital ? Cea cu pamponul uriaș pe umăr ? Nu poți merge la Conacul Warner îmbrăcată în ea. Steven se ridică și începu să-și caute cheile și portofelul.

- Ce faci ? l-am întrebat.

- Te duc la magazinul Neiman. Trebuie să găsim ceva decent, de gata, care poate suferi modificări pînă vineri.

- Nu cheltuiesc bani pe o rochie nouă, cînd deja am una perfectă, am protestat eu.

- Uite, dacă vrei să te îmbraci ca o mascotă de la paradă în timpul tău liber, e treaba ta. Dar, când încerci să creezi o rețea de relații, prin intermediul unui client cu profil, devine treaba mea. Modul cum te prezinți reflectă imaginea studioului. Iar gustul tău dă dovadă de o tristă utilizare a unor înzestrări genetice deosebite.

Mi-am îndreptat privirea, revoltată, spre Sofia și Val, ordonându-le pe mutește să-mi vină în apărare. Spre dezamăgirea mea, Sofia se apucase brusc să-și verifice mesajele pe mobil, iar Val aranja tacticoasă teancul de reviste de pe măsuța de cafea.

- Bine, am mormăit eu. O să-mi cumpăr o rochie nouă.

- Și îți vei schimba coafura. Fiindcă aceasta nu te avantajează deloc.

- Cred că are dreptate, interveni Sofia înainte ca eu să răspund. Tot timpul pari nepieptănată.

- De fiecare dată când mă tund, în cele din urmă părul capătă aspectul coifului lui Darth Vader.

Ignorându-mi protestele, Steven îi zise Sofiei:

- Sună la Salon One și roagă-i să o programeze urgent pe Avery. Dacă-ți vor face probleme, reamintește-le că îmi sînt datori pentru că le-am găsit în ultimul moment o firmă de catering pentru nunta fiicei patroanei. Apoi sună și la oftalmologul lui Avery pentru achiziția unor lentile de contact.

- Nici gînd, am protestat eu. Fără lentile de contact. Am o problemă cu atingerea globilor oculari.

- Asta e cea mai neînsemnată problemă a ta, zise Steven arătându-mi cheile. Vino.

- Stai, exclamă Sofia, apoi scoase ceva dintr-un sertar. Îi dăcu ceva lui Steven. În caz că vei avea nevoie de o rezervă, spuse ea.

- Acela e cardul de credit al studioului ? am întrebat eu indignată. Ar trebui folosit numai pentru situații de urgență.

Steven mă cîntări din priviri.

- Păi tu te califici.

Pe cînd eu îmi luam poșeta, iar Steven mă trăgea spre ușă, Sofia strigă după mine.

- Să nu-l lași în cabina de probă, Avery. Ține minte, nu e gay.

Uram să probez haine, pur și simplu detestam asta.

Mai mult ca orice, uram cabinele de probă ale magazinelor universale. Oglinzile acelea pe trei panouri, care amplificau orice mic defect și kilogram dobîndit. Lumina fluorescentă care dădea tenului un aspect de metal. Precum și felul în care asistenta de raion mă întreba "Vă descurcați ?" exact în clipa cînd mă încurcam în mînele unui sacou.

Cînd probatul hainelor devenea ceva inevitabil, o cabină la magazinul Neiman Marcus se situa deasupra multora. Din perspectiva mea, totuși, alegerea unei cabine de probă preferată era la fel de ademenitoare ca și alegerea modului în care aș prefera să fiu executată.

Cabina magazinului Neiman Marcus era încăpătoare și decorată superb, cu coloane luminate de o parte și de cealaltă a oglinzilor alungite.

- Termină, zise Steven, ducind în brațe șase rochii pe care le alesese pentru mine.

- Ce să termin ? am zis, așezînd tacticoasă cele două rochii negre pe care le alesesem eu, sfidînd obiecțiile lui Steven.

- Nu mai face mutrele astea de cățeluși în cușcă, pe care-i vedem în reclamele de la SPCA.

- Nu am încotro. Oglinda aceea pe pedestal, din fața mea, mă face să cad în depresie și să mă simt amenințată, iar deocamdată nu am probat nimic.

Steven luă cîteva piese de la o asistentă de magazin foarte amabilă, le agăță pe cuierele din cabină.

- Persoana din oglindă nu este dușmanul tău.

- Nu, dar în acest moment ești tu.

- Incearc-o pe prima, zise Steven calm, dîndu-mi-o pe cea aleasă de mine, după care ieși.

- Pe acelea de ce le iei ?

- Fiindcă la petrecerea lui Hollis Warner nu vei purta negru.

- Negrul slăbește. E o culoare puternică.

- La New York. La Houston culoarea este culoare puternică. Ușa se închise în spatele lui.

Asistenta mi-a adus o bustieră neagră cu push-up și o pereche de pantofi cu toc înalt și m-a lăsat

singură. M-am dezbrăcat rapid, evitînd să privesc în oglinda cu trei fețe, mi-am pus bustiera și am privit ce se întîmplase cu sînii mei, susținuți de piesa de lenjerie extrem de îndrăzneță. Am luat prima rochie de pe umeras. Era galbenă, cu un corsaj din mărgele fine și o fustă din satin.

- Galben, Steven ? Te rog.

- Orice femeie poate purta galben, dacă nuanța i se potrivește cu nuanța tenului, zise el din spatele ușii.

M-am luptat cu rochia pînă am îmbrăcat-o, dar nu am reușit să trag fermoarul.

- Intră, am nevoie de ajutor cu fermoarul.

Steven a intrat în cabină și m-a privit evaluativ.

- Nu-i rău. Rămas în spatele meu, Steven ridică fermoarul cu puțin efort .

M-am răsucit în fața oglinzilor, luptîndu-mă să respir.

- Prea strîmtă, am zis privind speriată cusăturile care păreau să cedeze. Ai putea să-mi aduci un număr mai mare ?

Steven citi eticheta de pe altă rochie pe care o avea pliată pe braț și mă anunță:

- Este cea mai mare măsură pentru genul acesta de rochii.

- Atunci plec imediat, l-am informat eu.

Steven mi-a coborît fermoarul rapid.

- Dar nu renunțăm.

- Ba da. Voi îmbrăca rochia pe care o am acasă.

- Nu mai există.

- Cum adică, nu mai există ?

- Chiar după ce am plecat, i-am dat Sofiei un mesaj și i-am zis să scape de ea cât timp ești plecată. Nu mai ai de ales acum.

- O să teucid cu unul dintre tocurile astea. Iar pe Sofia am s-oucid cu celălalt.

- Mai încercă o rochie. Steven ieși din cabină, iar eu am probat o rochie lungă, din mătase de culoarea mării, care avea o aplicație interesantă din organza argintie cu mărgelile. Rochia era fără mâneci, cu decolteul în formă de V. Spre liniștea mea, a alunecat ușor peste șolduri.

- Mereu am vrut să te întreb asta, am zis. Sofia chiar încerca haine în fața ta ?

- Da, răspunse Steven, din spatele ușii. Dar nu era dezbrăcată, purta lenjerie. După o pauză, adăugă pe un ton preocupat. Era chiar un set. Dantelă neagră.

- Ești interesat de ea ? l-am întrebat, în timp ce îmbrăcam rochia. Am răspuns tot eu tăcerii lui. Las-o baltă, știu că ești. Și nu e ceva unidirecțional.

Steven mă întrebă pe un ton semi-oficial:

- E doar o părere sau un fapt confirmat ?

- O părere.

- Chiar dacă aș fi interesat de ea, eu nu amestec munca și viața personală.

- Dar dacă tu...

- Nu discut cu tine despre Sofia. Mai ai mult ?

- Nu. Cred că asta îmi vine bine. M-am zvîrcolit pînă am reușit să trag fermoarul. Acum poți să intri.

Steven apăru în cabina de probă și mă privi admirativ.

- Asta chiar îți vine bine.

Datorită geometriei prelungi a porțiunii cu mărgelile, completat cu lărgimea părții de jos a rochiei, proporțiile mele păreau mai bine echilibrate.

- O vom lăsa la retuș, ca să o scurteze pînă la genunchi, zise Steven hotărît. Picioare ca ale tale trebuie să fie lăsate la vedere.

- E o rochie drăguță, am recunoscut eu. Dar culoarea e prea puternică. Face concurență părului.

- Se potrivește perfect cu culoarea părului tău.

- Parcă nu sînt eu. M-am sucit și am rămas cu fața la el, solicitînd parcă ajutor. Nu mă simt confortabil îmbrăcată în ceva care mă face să arăt mai...

- Încrezătoare ? Sexy ? Într-o rochie care încurajează oamenii să te privească ? Avery, nu li se întîmplă nimic interesant oamenilor care rămîn tot timpul în zona lor de confort.

- Pot spune cu tărie că în trecut, cînd am ieșit din zona mea de confort, a fost o experiență supraestimată.

- Chiar și așa...niciodată nu vei primi ceea ce-ți dorești, dacă refuzi să te schimbi. Și aici nici măcar nu

vorbim de schimbări radicale. Avery, sînt doar niște haine. Chestiuni minore.

- Atunci de ce faci atîta caz pentru ele ?

- Pentru că m-am săturat să te tot văd îmbrăcată ca o bonă Viking. Cu toții ne-am săturat. Ești ultima persoană de pe planeta asta care ar trebui să-și ascundă silueta. Hai să cumpărăm o rochie frumoasă, o pereche de blugi de firmă și cîteva bluze. Și un sacou...

În cîteva minute Steven a primit ajutorul a două asistente amabile, care au umplut cuierele din cabina de probă cu un curcubeu de haine. Toți trei au insistat că mereu mi-am cumpărat o măsură prea mare și genuri de haine care erau exact în contradicție cu ceea ce ar trebui să poarte cineva cu un corp ca al meu.

La ieșirea din magazinul Neiman Marcus cumpărasem, cu ajutorul lui Steven, rochia de culoarea apei de mare, o bluză cu imprimeu colorat, cîteva maieuri din mătase în culori pastel, blugi de firmă și pantaloni mulați negri, o scurtă de piele în culoarea prunei, un cardigan roz-piersică, un costum cu fustă scurtă alb-ivoar și patru perechi de pantofi. Toate ținutele erau mulate pe corp, dar simple și îmi subliniau talia.

Era prima dată cînd cheltuiam atîția bani pentru haine, cea mai mare plată făcută pînă atunci fiind pentru studioul din Montrose.

- Noua ta garderobă este fierbinte de tot, mă informă Steven, în timp ce ieșeam pe ușa magazinului, amîndoi cu cîteva sacoșe în fiecare mîină.

- La fel este și cardul de credit.

- Acum mergem la optica medicală, zise el. Și pe urmă, la salon.

- Doar din curiozitate, Steven...există ceva din stilul meu care să-ți fie pe plac ?

- Sprîncenele tale nu arată rău. Și ai dinți frumoși. Pe cînd eram în mașină și ne îndepărtam de Galleria, Steven mă întrebă: ai de gînd să-mi spui ce s-a întîmplat cu Joe Travis, la nunta Kendrick ?

- Nu s-a întîmplat nimic.

- Dacă ar fi fost așa, mi-ai fi spus-o de la bun început. Dar o săptămînă și jumătate nu ai pomenit nimic de asta, ceea ce înseamnă că s-a întîmplat ceva.

- Bine, am recunoscut eu. Ai dreptate, dar nu vreau să vorbesc despre asta.

- De acord. Steven căută la radio un canal cu muzică soft-rock și dădu volumul la maxim. După doar cîteva minute, am izbucnit:

- Bine, m-am culcat cu el.

- Te-ai protejat ?

- Da.

- Și ți-a plăcut ?

După ce am ezitat cîteva secunde, am recunoscut:

- Da.

Steven își luă o mîină de pe volan, ca să bată palma cu mine.

- Uau, am mormăit eu, răspunzându-i la gest. Numi ții prelegeri despre aventurile de o noapte ?

- Sigur că nu. Atîta timp cît folosești prezervativul, nu există nici o problemă în a obține plăcere fără angajamente. Acestea fiind zise, nu ți-aș recomanda să transformi pe cineva în partener de tăvăleală. Unul față de care ai începe să ai sentimente. Așteptări. În cele din urmă unul din voi va suferi. Deci, după o aventură de o noapte, e mai bine să pui punct imediat.

- Ce faci dacă persoana aceea vrea să te mai vadă?

- Nu sînt Magicianul Știe-Tot.

- Dar te pricepi la chestii din astea, am insistat eu. Spune-mi – există vreo șansă de a începe o relație, după o aventură de o noapte ?

Steven mă privi de sus.

- În cele mai frecvente cazuri, aventura de o noapte înseamnă că amîndoi ați decis de la bun început că nu va fi ceva serios între voi.

Era ora nouă cînd Steven m-a condus în sfîrșit acasă. Stilista de la Salon One lucrase trei ore la părul meu, aplicînd loțiuni, creme, seruri, ceară și alte substanțe pentru păr, alternativ cu uscări repetate și șamponări, apoi m-a tuns, astfel încît părul îmi cădea în niște bucle elegante pînă la nivelul umerilor. Cosmeticiana îmi făcuse manichiura și pedichiura, aplicînd o oją de culoare nude, după care m-a învățat

cum să mă machiez. Apoi am cumpărat o trusă completă de machiaj, care m-a costat echivalentul ratei lunare pentru mașină.

Totuși, cum era de așteptat, vizita la salon a meritat toți banii. Steven, care alesese să-și facă o întinerire a tenului cu o oră înainte de încheierea tratamentelor mele, m-a văzut exact când eram complet machiată. Reacția lui a fost de milioane. A rămas cu gura întredeschisă și a schițat un zîmbet.

- Sfinte Dumnezeule. Tu cine ești ?

Am roșit, văzîndu-i reacția, dar Steven a insistat, dînd două ture împrejurul meu, după care m-a îmbrățișat mai tandru ca niciodată.

- Ești superbă, murmură el. Acum să rămîi așa.

Mai tîrziu, cînd am intrat împreună în studio, cu toate sacoșele, Sofia a coborît din camera ei, numai în papuci și pijama, cu părul strîns într-o coadă de cal în vîrfurile capului. S-a uitat la mine uluită, a dat din cap, ca și cînd vedea o străină.

- Sîntem falși, am informat-o surîzînd. Am cheltuit toți banii noștri pe coafor și haine.

Spre surprinderea mea, ochii Sofiei s-au umplut de lacrimi.

- Ba nu, Avery, ești atît de frumoasă...

Nu știu cum, dar în efuziunea îmbrățișării și a bucuriei pentru metamorfoza mea, Sofia l-a sărutat pe Steven pe obraz. El a înlemnit la acest gest nevinovat,

privind-o cu o expresie stranie, buimăcit parcă, dar excitat și stînjnit. După cîteva secunde fața i-a devenit inexpresivă. Sofia nici măcar nu a remarcat nimic.

Dacă nu aș fi avut îndoieli referitoare la sentimentele lui Steven pentru sora mea, știu ce ar fi spus
Magicianul Știe – Tot:

Semnele arată spre da.

Capitolul șapte

Seara în care avea loc licitația de artă, organizată de Hollis Warner era una fierbinte și umedă, aerul era înmiresmat cu arome de ceară, mirt și Lantana. Am tras mașina în parcare asistată de un șofer, am oprit și i-am înmînat cheile.

Purtam rochia cea nouă cu mărgele, evident scurtată pînă la genunchi. Grație ajutorului Sofiei, aveam o coafură elegantă și un machiaj perfect și știam că niciodată nu arătasem atît de bine.

Se auzea o muzică de jazz pe măsură ce mă apropiam de conacul Warner, o construcție în stil colonial, clădită pe o proprietate întinsă pe cîteva mii de metri pătrați, în River Oaks. Casa fusese construită de pe vremea cînd River Oaks luase ființă. Hollis aproape dublase suprafața clădirii istorice, adăugîndu-i o aripă construită exclusiv din sticlă, în partea din spate. Combinația era cumva prea extravagantă. Se vedea și un cort alb, uriaș, ridicat mai în spate.

Cînd am intrat în foaierul spațios, cu podeaua din parchet masiv, antichizat, m-a întîmpinat o răcoare plăcută. Casa era deja destul de aglomerată, iar serata de-abia începea. Asistente-gazde înalte și elegant

îmbrăcate îi conduceau pe invitați spre locul licitației, înmînîndu-le catalogul pentru licitația de mai târziu. "Cina și licitația vor avea loc în cort" îmi spuse una dintre fete, "dar pentru moment casa este deschisă pentru a admira operele de artă. În catalog veți găsi fiecare piesă ce va fi licitată, precum și locul unde se află ele."

- Avery ! am auzit-o pe Hollis, care venea spre mine, îmbrăcată într-o rochie de șifon roz, etalîndu-și silueta perfectă, măsura slim. Era însoțită de David, soțul ei, un bărbat grizonat, înalt și suplu, deosebit de atrăgător. Hollis mă luă de mîină și mimă un sărut pe obraz, apoi zise entuziasmată:

- O să ne distrăm de minune diseară ! Vai, dar arăți senzațional ! Apoi i se adresă soțului ei : iubitule, spune-i lui Avery ce mi-ai șoptit adineauri, cînd ai văzut-o.

El răspuse fără ezitări.

- Am zis "roșcata aceea în rochie albastră e dovada că Dumnezeu este bărbat".

Am zîmbit.

- Vă mulțumesc pentru că m-ați invitat. Aveți o casă minunată.

- Vino să-ți arăt cum am extins-o, îmi spuse Hollis. Totul din sticlă și granit. A durat o veșnicie pînă am terminat-o, dar David m-a sprijinit pînă la capăt. Îl mîngîie pe soțul ei pe braț și-i zîmbi drăgăstos.

- Lui Hollis îi place să primească invitați, cum nu ai mai văzut, spuse Warner. Se ocupă cu colecte de fonduri pentru tot felul de acțiuni caritabile. O femeie ca ea merită să aibă orice fel de casă își dorește.

- Iubitule, murmură Hollis, Avery a organizat nunta fiicei lui Judy și Ray. Vreau să i-o prezint lui Ryan, iar ea ne va ajuta să punem în mișcare lucrurile între el și Bethany.

David mă privi cu interes.

- Mă bucur să aud asta. Nunta familiei Kendrick a fost un eveniment reușit. Multă distracție. Nu m-ar deranja să fac același lucru și pentru Bethany.

Fiindcă nu știam exact la ce s-a referit Hollis când a vorbit de pus în mișcare lucrurile, am întrebat:

- A fost făcută deja o cerere oficială în căsătorie?

- Nu. Ryan se gîndește să o ceară într-un cadru special. I-am zis că în această seară vei fi aici, ca să-i dai cîteva idei.

- Îl voi ajuta cum pot mai bine.

- Nu ne puteam dori un tînăr mai drăguț pentru Bethany, zise Hollis. Ryan este arhitect. Mîntea îi merge brici. Familia lui, soții Chase, sînt înrudiți cu familia Travis. Mama lui Ryan a murit tînără – din nefericire – dar unchiul său Churchill a avut grijă de familie și le-a asigurat copiilor o educație aleasă. Iar cînd a murit Churchill, familia Chase a fost inclusă în testamentul lui. Hollis mi-a aruncat o privire cu subînțeles, apoi a

continuat: Ryan ar putea trăi decent doar din dobânzile bancare, fără să muncească o zi din viața lui. Mă luă de mână și îi spuse soțului ei: David, eu o conduc pe Avery să vadă casa. Te poți descurca și fără mine câteva minute, nu-i așa ?

- Voi încerca, îi zise acesta, apoi ea îi făcu semn cu ochiul și mă trase după ea.

Hollis avea o ușurință de a conversa, pe care o dobîndesc numai gazdele desăvârșite. În același timp mă conducea spre aripa modernizată. Se opri, ca să-mi arate câteva tablouri, care urmau să fie vîndute la licitație, pe fiecare fiind lipită cîte o etichetă cu un număr și cîteva informații despre artist. Hollis îi dădu lui Ryan un mesaj prin care-l ruga să ne aștepte în ceea ce ea numea "camera din cer".

- O va lăsa puțin singură pe Bethany, ca să poată discuta doar cu tine, îmi explică Hollis. Sigur că dorește să-i facă o surpriză cînd o va cere.

- Dacă vrea, poate veni la studioul nostru din Montrose, am sugerat eu, unde am putea discuta într-un cadru intim și comod...

- Ba nu, e mai bine să punem la punct totul în seara aceasta, zise Hollis. Altminteri, Ryan va continua să tărăgăneze. Știi cum sînt bărbații.

Am zîmbit neutru, sperînd că Hollis nu-l împinge pe Ryan cu propunerea.

- De cînd ies împreună el și Bethany ? am întrebat, cînd intram în ascensorul cu pereți transparenti.

- De două sau trei luni. Când întâlnești persoana potrivită, pur și simplu știi. David m-a cerut de soție la două săptămîni după ce ne-am cunoscut - și iată-ne acum, douăzeci și cinci de ani mai târziu.

Cînd ascensorul ajunsese la etajul al treilea, deja în fața ochilor aveam imaginea cortului din spatele casei. Era legat de aceasta printr-o alee bordată cu straturi de flori aranjate în spirale înălțuite.

- Aici e camera mea din cer, îmi spuse Hollis cu mîndrie, indicîndu-mi o galerie spectaculoasă din panouri de sticlă fixate pe rame din inox, al cărui tavan era tot din panouri de sticlă segmentată.

În cîteva locuri tronau sculpturi pe pedestaluri din celuloid transparent. Pînă și podeaua era confecționată tot din sticlă groasă, transparentă, care era susținută de cîteva suporturi vizibili. Chiar sub podeaua camerei din cer, exact la parter, era amenajată o piscină în aer liber.

- Nu-i grozavă ? Vino, să-ți arăt una dintre sculpturile mele preferate.

Eu am ezitat, privind temătoare spre podeaua transparentă. Deși niciodată nu crezusem că mă tem de înălțimi, nu-mi plăcea ce văd. Grosimea sticlei nu mi se părea destul de consistentă, ca să-mi suporte greutatea.

- Dar este cît se poate de sigură, mă informă Hollis, înțelegîndu-mi teama. Te vei obișnui numaidecît. Pe măsură ce înainta spre galerie, i se auzeau tocurile ticăind, exact cum se aud cuburile de gheață

zornăind într-un pahar. Acum chiar poți spune că ai mers prin aer.

Cum nu simțeam nici o dorință de a merge prin aer, încurajarea ei nu mi se părea deloc motivantă. Am ajuns la o margine a podelei și pur și simplu picioarele nu mai ascultau, degetele mi se încovoiaseră în pantofi. Fiecare celulă a corpului mă avertiza că, dacă voi continua să înaintez pe întinderea aceea de sticlă transparentă, voi muri instantaneu.

M-am autosugestionat să nu privesc în jos, unde chiar sub picioarele mele, se vedea luciul apei din piscină. Am făcut cu greu câțiva pași.

- Ce părere ai ? am auzit-o pe Hollis.

- Uluitor, am reușit eu să articulez. Începusem să simt furnicături, dar nu de emoție, ci de o spaimă viscerală. Simțeam cum mi se adună transpirația în sutien.

- Aceasta este una dintre piesele mele preferate, mă anunță Hollis, arătându-mi o sculptură pe un pedestal. Costă doar zece mii. E un chilipir.

Mă aflam în fața unui cap din poliuretan turnat, care fusese împărțit în două. Sub fiecare dintre cele două jumătăți, fuseseră introduse la întâmplare o mulțime de obiecte găsite: o farfurie spartă, o minge de plastic, o carcasă de mobil.

- Niciodată nu am știut să interpretez sculptura post-modernistă, am recunoscut eu.

- Artistul acesta pune laolaltă obiecte obișnuite și le schimbă contextul. Hollis se opri, fiindcă mobilul

ei vibră. Stai să verific ceva. Citi mesajul și oftă exasperată. Nu pot lipsi nici măcar zece minute, fără ca unii sau alții să aibă nevoie de mine. Pentru asta am angajat secretară. Jur că fata asta mai are puțin pînă la concediere.

- Dacă ai nevoie să te ocupi de ceva, te rog, fă abstracție de mine, i-am zis eu, bucuroasă de ideea că am șansa să evadez din "camera din cer".

Hollis m-a bătut ușor pe mîină, inelele zornăindu-i ca niște castaniete.

- Vreau să te las cu cineva cunoscut. Nu pot să fug și să te las de una singură.

- Mă descurc, Hollis. Zău...

Cînd am văzut-o că mă trage mai departe, pe podeaua trădătoare, am intrat în panică. Am lăsat în urmă trei femei care discutau despre o sculptură. Hollis m-a dus de mîină spre un fotograf care stătea cu spatele spre noi, într-un colț și făcea fotografii unui cuplu în vîrstă.

- Fotografule înrăit, îl strigă Hollis pe un ton glumeț, uite pe cine am adus cu mine.

- Hollis, am protestat eu, descurajată.

Înainte ca bărbatul să lase jos aparatul foto, am știut cine era. Trupul meu a simțit cine era. I-am perceput prezența imediat, chiar înainte de a-l privi în ochii aceia care mă bîntuiseră din seara cînd ne-am cunoscut. Singura diferență este că acum ei erau duri ca onixul.

- Bună, Joe, au fost singurele cuvinte pe care am reușit să le șoptesc.

Capitolul opt

- Joe ne face o favoare și surprinde câteva instantanee pentru website, zise Hollis.

Joe puse aparatul alături de sculptură și mă țintui cu privirea, făcându-mă să mă simt ca un fluture într-un insectar.

- Avery, mă bucur să te revăd, îmi zise Joe.

- Nu era nevoie să...am început eu stîngace, dar deja Hollis dispăruse, însoțită de ropotul tocurilor și zornăitul inelelor.

Tăcere.

Nu m-am așteptat să fie atît de dificilă revederea cu Joe. Amintirile evenimentelor petrecute între noi pluteau parcă și acum în aer, în jurul nostru.

- Nu știam că vei fi aici, am spus eu. Apoi am tras aer în piept și l-am expirat lent. Nu mă descure prea bine, am continuat apoi.

Pe fața lui Joe nu puteai citi nimic.

- Așa este.

- Îmi pare rău...am zis, apoi m-am oprit, făcînd greșeala să-mi cobor privirea. O clipă am dat cu ochii de podeaua transparentă și am avut senzația ca totul se clatină cu mine, de parcă întreaga casă se rostogolea.

- Dacă nu mai vrei să mă vezi, spuse Joe calm, e hotărîrea ta. Dar cel puțin mi-ar plăcea să știu dacă...

- Doamne. Camera se mișca în continuu. M-am clătinat și am reușit să-l apuc pe Joe de mîneca sacoului, căutînd disperată un punct stabil. Plicul mi-a căzut din mînă și am făcut greșeala să mă uit spre el, în jos, moment în care a reînceput amețeala. Joe s-a apropiat să mă susțină, într-un gest reflex.

- Te simți bine ? I-am auzit.

- Da. Nu. L-am apucat de mînă și l-am strîns.

- Ai băut prea mult ?

Aveam senzația că mă aflu pe puntea unui vas, pe o mare agitată.

- Nu e vorba de asta, ci...podeaua îmi dă o stare de amețelă. La naiba.

- Uită-te în ochii mei, a spus Joe strîngîndu-mă de mînă, apoi m-a apucat și de cealaltă mînă. Mă uitam sîderată la chipul lui și-l vedeam ca prin ceață, iar într-un final am reușit să focalizez imaginea lui. Singurul lucru stabil era strîngerea mîinilor lui și ele mă ajutau să nu cad din picioare. Te țin bine, zise el.

Din cauza stării de vomă, m-am albit la față. Am început să transpir pe frunte.

- Podeaua asta provoacă aceleași senzații aproape tuturor celor care merg pe ea, continuă Joe. Efectul apei de sub ea te face să-ți pierzi echilibrul. Respiră adînc.

- De asta nu am vrut să ajung aici, am spus cu disperare. Am venit doar fiindcă a insistat Hollis și mă străduiesc să-mi devină clientă. Simțeam că transpirația îmi va distruge machiajul. Fața mea urma să se prelingă precum un desen cu cretă sub ploaie.

- Te-ar ajuta, dacă ți-aș spune că podeaua este construită din straturi de sticlă securizată suprapuse, iar grosimea totală este de vreo patru centimetri ?

- Nu, a venit imediat răspunsul meu.

Joe zîmbi, iar privirea i s-a mai domolit. Foarte grijuliu, m-a luat de mîină.

- Închide ochii și lasă-te condusă de mine.

L-am strîns de mîină și l-am urmat. După cîțiva pași, m-am împiedicat, iar panica m-a cuprins din nou. Atunci el m-a strîns de talie imediat, lipindu-mă de trupul lui, dar și așa, senzația de prăbușire persista.

- Of, Doamne, am murmurat copleșită. Cred că nu voi reuși să scap de pe podeaua asta fără să cad.

- Nu te voi lăsa să cazi.

- Simt că mi se face greață.

- Ușurel acum. Nu te agita și ține ochii închiși.

Cu brațul care nu mă susținea de talie, Joe și-a scos batista, apoi m-a tamponat ușor pe frunte și obraji, ștergîndu-mi transpirația. Cred că ești și puțin cam obosită, murmură el. Te vei simți mai bine cînd vei ajunge într-un loc mai răcoros. Respiră. Îmi dădu la o parte o șuviță de păr de pe frunte. Ești bine, zise el șoptit. Nu ți se va întîmpla nimic acum. că ești cu mine.

Simțindu-i corpul musculos și puternic lipit de al meu, am început să mă relaxez. Aveam palma lipită de pieptul lui și-i simțeam răsuflarea constantă.

- Îți stă foarte bine în rochia asta, mărturisi Joe. Mă mîngîie ușor pe păr și adăugă: Îmi place și asta.

Am rămas cu ochii închiși, amintindu-mi felul în care își înfipsese mîna în părul meu și-mi trăsese capul pe spate, în timp ce mă săruta pe gît...

I-am simțit mișcarea brațului, cînd a făcut semn cuiva.

- Ce faci ? I-am întrebat.

- Fratele meu, Jack și soția lui tocmai au coborît din ascensor.

- Nu-i chema aici, l-am rugat eu.

- Din partea Ellei vei avea toată compasiunea. Era însărcinată cînd s-a aventurat pe podeaua asta și i s-a făcut rău, iar Jack a trebuit să o ducă în brațe.

O voce blîndă ne-a întrerupt conversația.

- Salut, frățioare. Ce s-a întîmplat ?

- Prietena mea are amețeli.

Am deschis ochii, extrem de grijulie. Era evident că bărbatul care i se alăturase lui Joe provenea din aceeași genă înzestrată a familiei Travis. Brunet, carismă de mascul alfa și un zîmbet răvășitor.

- Jack Travis, se prezintă el. Încîntat de cunoștință.

Am încercat să mă întorc, pentru a da mîna cu el, însă Joe m-a oprit, strîngîndu-mă și mai tare lîngă el.

- Nu, stai cuminte, murmură el. Apoi îi zise fratelui său: Încearcă să-și recapete echilibrul.

- Afurisită podea din sticlă, zise Jack. I-am zis lui Hollis să adauge un strat de sticlă inteligentă și atunci ar fi putut opaciza podeaua doar apăsînd un buton. Omenii ar trebui să mă asculte.

- Eu te ascult, se auzi o voce de femeie, apropiîndu-se de noi cu pași mici, calculați.

- Mda, făcu Jack, dar numai ca să te cerți cu mine. Îi zîmbi și o cuprinse de umeri. Era slăbuță și drăguță, blondă, părul tuns pînă la bărbie, ochi albaștri și niște ochelari cu rame alungite. De ce te-ai aventurat pînă aici ? o întrebă Jack pe un ton glumeț-mustrător. Iar o să ți se facă rău.

- Acum mă descurc, fiindcă nu sînt însărcinată, îi zise ea. Și voiam să o cunosc pe prietena lui Joe. Îmi zîmbi. Sînt Ella Travis.

- Ea este Avery, mă prezentă Joe. Hai să mai amînăm prezentările pentru moment. Podeaua asta îi provoacă amețeli.

Ella mă privi condescendent.

- Și eu am pășit la fel cînd am pășit pe ea pentru prima dată. O podea transparentă este o idee extrem de stupidă – îți dai seama că oricine înoată în piscină se poate uita pe sub fusta ta ?

Am privit în jos panicată și atunci camera a reînceput să se învîrtă cu mine.

- Ușurel, mă susțin Joe imediat. Avery, nu te uita în jos. Ella...

- Scuze, scuze, gata, am tăcut.

Jack interveni și el pe un ton glumeț:

- Pot să te ajut cu ceva ?

- Da, vezi covorul acela agățat pe perete ? Dă-l jos și adu-l ca să-l așezăm pe podea, pentru ca Avery să poată merge pe el. Așa va avea o referință vizuală stabilă.

- Oricum nu o să ajungă pe tot drumul, sublinie Jack.

- Oricum, va acoperi o mare parte din drum.

M-am uitat la covorul de pe peretele îndepărtat. Artistul aplicase zeci de benzi colorate pe suprafața unui covor persan antic, iar acestea practic se topiseră pe material.

- Nu puteți face asta, am protestat eu. Este un obiect expus pentru licitație.

- Dar e un covor, replică Joe. Locul lui e pe podea.

- Covor a fost înainte. Acum este obiect de artă.

- Mă gândeam să-l cumpăr, spuse Ella. Alegerea materialelor reprezintă o fuziune a trecutului cu viitorul. Jack se uită la ea zîmbind.

- Ella, ești singura de aici care chiar a citit catalogul. Știi bine că aș putea și eu să lipesc bandă adezivă pe un covor, făcîndu-l să arate ca acela.

- Da, dar nu ar valora o centimă, dacă e făcut de tine.

- De ce nu ? întrebă el, privind-o pe sub gene.

Ella își plimbă ascendent degetele pe gulerul smochingului, apoi răspunse:

- Fiindcă. Jack Travis, tu nu ai mîntea unui artist.

Atunci el își coborî capul spre ea, pînă ce își atinseră nasurile . Vocea lui semăna cu torsul unui motan înfierbîntat:

- Ce bine că te-ai măritat cu mine pentru corpul meu.

Joe păru exasperat și interveni:

- Terminați odată, zise el. Jack, du-te și adu odată afurisitul de covor.

- Stai, am zis eu. Vreau să încerc să merg singură. Te rog.

Joe nu putea să-și ascundă scepticismul.

- Crezi că poți ?

Mă simțeam mai sigură pe mine, mai ales că și inima începuse să-mi bată normal acum.

- Dacă nu mă uit în jos, cred că voi reuși.

Joe mă privi neîncerezător și merse foarte aproape de mine, ca să-mi fie în preajmă, apoi mă apucă de talie.

- Scoate-ți pantofii.

Am roșit , dar sprijinindu-mă de el, am reușit să-mi scot balerinii.

- Îi iau eu, zise Jack, după care îmi luă și geanta de seară.

- Ține ochii închiși, îmi spuse Joe. L-am ascultat, iar el și-a pus palma pe spatele meu, protector. Ai încredere în mine, murmură el. Și respiră continuu.

L-am ascultat și l-am lăsat să mă conducă.

- De ce te întâlnești cu Ryan ? mă întrebă Joe.

- Hollis mi-a zis că are nevoie de idei pentru a o cere de soție pe Bethany, am răspuns eu, bucuroasă de conversație.

- Dar de ce are nevoie de ajutor ca să facă asta ? Nu trebuie decît să-i pună întrebarea, apoi să-i ofere un inel.

- În zilele noastre oamenii transformă cererea în căsătorie într-un eveniment. Simțeam cum îmi transpiră tălpile și speram să nu las urme pe sticlă. Poți să inviți persoana într-un balon și să o ceri în aer, ori să faci scuba diving și să o ceri sub apă, sau chiar poți angaja o formație, care să cînte și să danseze.

- E caraghios, zise Joe sec.

- E caraghios să fii romantic ?

- Nu, e caraghios să transformi un moment intim într-un musical pe Broadway. Ne-am oprit, iar Joe m-a întors cu fața spre el. Acum poți deschide ochii.

- Am ajuns ?

- Am ajuns.

Văzîndu-mă ajunsă în sfîrșit cu picioarele pe podeaua de granit, am răsuflet ușurată. Observînd că îl

strângeam de mână pe Joe, i-am dat drumul, șoptindu-i:

- Mulțumesc.

L-am văzut că mă privește atent și am simțit o frământare interioară, convinsă fiind că, pînă la sfîrșitul serii, sigur vom discuta.

- Merg să-mi iau aparatul foto, îmi spuse el și urcă în camera din cer.

- Poftim, spuse Jack, dîndu-mi pantofii și plicul.

- Mulțumesc. Mi-am încălțat pantofii. Presupun că aceasta a fost prima mea cădere nervoasă, am comentat ușor stînjenită.

- O cădere nervoasă minoră nu face rău nimănui, mă liniști Jack. Eu îi provoc mamei cîte una mai tot timpul.

- Și mie, una sau două, se plînsese Ella.

- Știai ce te așteaptă, atunci cînd te-ai măritat cu un Travis.

- Da, știam. Ella zîmbi și îi aranjă cravata. După o experiență atît de traumatizantă, îmi spuse ea surîzătoare, ai nevoie de un medicament. Să mergem să ne așezăm undeva și să bem ceva.

- Mi-ar plăcea, am spus eu, dar nu pot. Trebuie să-l aștept pe Ryan, vărul lui Joe.

- L-ai cunoscut ?

- Nu și habar n-am cum arată.

- Ți-l voi arăta eu, zise Ella. Deși asemănarea membrilor familiei este izbitoare. Mari, păroși, mîndri de ei.

Jack se aplecă și o sărută pe gură.

- Exact cum îți plac ție, zise el. Vrei să-ți aduc niște șampanie ?

- Da, te rog.

Jack se uită la mine.

- La fel și pentru tine, Avery ?

Cu toate că mi-aș fi dorit să beau șampanie, am dat din cap refuzînd categoric.

- Mulțumesc, dar mai bine îmi păstrez mintea limpede.

După ce el plecă, Ella îmi vorbi pe un ton prietenos:

- De cînd vă cunoașteți tu și Joe ?

- Nu ne cunoaștem, am răspuns precipitat. Adică...l-am cunoscut acum cîteva zile la o nuntă pe care am organizat-o, dar nu sîntem...știi...

- Îl interesezi, îmi spuse ea. Se vede clar, după felul în care te privește.

- Sînt mult prea ocupată, ca să mă gîndesc la întîlniri cu cineva.

Mă privi cu ochi înțelegători.

- Avery, sînt consilier de rubrică mondenă. Scriu despre chestii din astea tot timpul. Nimeni nu e chiar atît de ocupat, încît să nu aibă o relație. Katy Perry este ocupată, dar iese la întîlniri, nu ? A-Rod e ocupat, dar în fiecare lună are o altă iubită. Așa că presupunerea mea este că ai ieșit șifonată din ultima relație. Ți-ai pierdut încrederea în toți bărbații din specia umană.

Ceva din tonul ei mă făcea să zîmbesc, poate tonul glumeț și abordarea optimistă.

- Cam așa s-ar putea spune pe scurt.

- Atunci ai nevoie să...Se opri, fiindcă Joe apărură cu aparatul foto.

- Ryan vine să discute cu tine, zise el. L-am văzut coborînd din ascensor.

Un tînăr îmbrăcat elegant se apropie de noi . Avea o frizură conservatoare, părul negru-ciocolatiu. Pomeții proeminenți și ochii albaștri glaciali îl făceau extrem de atrăgător, mult mai auster și mai cizelat decît frații Travis. Avea aerul bărbatului care își cunoaște valoarea, dar nu se aseamăna deloc cu șarmanții frați Travis, ori cu stîlul lor afabil; părea mai degrabă omul care sugerează că foarte greu și-ar lăsa garda jos vreodată, ba chiar nu ar face-o în veci.

- Salut, Ella, zise apropiindu-se de noi, iar pe ea o sărută pe obraz. Joe.

- Ce mai faci, Rye ? îl salută Joe, apoi dădu mîna cu el.

- Se poate și mai bine. Ryan se uită la mine și mi se adresă pe un ton politic: Tu trebuie să fii organizatoarea de nunți ?

- Avery Crosslin.

Îmi strînse mîna cordial, politic.

- Trebuie să ne grăbim, spuse Ryan. Nu am decît cîteva minute pînă ce Bethany mă va găsi.

- Desigur. Vrei să discutăm undeva singuri. Eu nu cunosc casa și...

- Nu neapărat, zise Ryan. Joe și Ella fac parte din familie. Ce știi de la Hollis despre situația mea ? mă întrebă pe un ton glacial.

Aveam răspunsul pregătit.

- Mi-a zis că o vei cere de soție pe fiica ei, Bethany și că vrei să discuți cu mine pe tema cererii în căsătorie.

- Nu am ce discuta despre cererea în căsătorie, zise sec Ryan. Hollis ți-a prezentat situația astfel, fiindcă se teme că nu voi merge pînă la capăt. Ea și David încearcă să-mi forțeze mîna.

- Cum adică ? întrebă Joe.

Ryan ezită la început.

- Bethany este însărcinată. Tensiunea din glasul lui trăda faptul că vestea nu fusese nici așteptată, nici binevenită. Urmă o tăcere apăsătoare. Ea spune că vrea să păstreze copilul, continuă Ryan. I-am spus că, evident, voi fi alături de ea.

- Ryan, interveni Ella, știu că ești foarte tradiționalist în privința acestor lucruri. Dar, dacă acesta este singurul motiv pentru care îi ceri mîna lui Bethany, căsnicia voastră nu are nici o șansă să reziste.

- Vom încerca amîndoi să o facem să meargă.

- Dar poți face parte din viața copilului tău, chiar și fără a fi căsătoriți, am opinat eu destul de timid.

- Nu sînt aici să discut despre argumentele pro și contra. Nunta va avea loc. Tot ce mă interesează este să am un cuvînt de spus referitor la cum se va desfășura

- Așadar vrei să te implicii activ în organizare ? am întrebat eu.

- Nu, tot ce vreau este să stabilesc niște parametri raționali, pe care să-i impun. Altminteri, Hollis se va ocupa de toată nunta călărind pe un elefant uriaș, înzorzonată cu lanțuri de aur, sau chiar mai rău.

Nu eram prea încîntată să organizez o nuntă pentru un mire reticent. Aveam mari îndoieli că el sau Bethany vor apuca să ajungă pînă la altar, dar, chiar și dacă ajungeau, procesul era mai degrabă unul nefericit, din punctul de vedere al celor implicați.

- Ryan, am zis eu, la Houston există cîteva firme celebre, cu experiență vastă în asemenea evenimente, care ar putea face o treabă extraordinară...

- Toate sînt în buzunarul soților Warner. I-am spus deja clar lui Hollis că nu voi înghiți nici un organizator de evenimente care a lucrat pentru ea în trecut. Vreau să fie cineva pe care ea să nu-l aibă în palmă. Pentru mine nu contează cît de bună ești, sau ce flori vei alege. Important pentru mine este să știu că o vei înfrunta pe Hollis, dacă va încerca să preia controlul.

- Sigur că pot face asta, am spus eu. Sînt patologic obsedată de control. Și întîmplător, sînt foarte

bună în meseria mea. Totuși, înainte de a discuta mai departe, ar fi bine să vii la studioul meu și să...

- Ești angajată, zise el brusc.

Atunci am început să rîd.

- Sînt sigură că vei dori să discuți cu Bethany
întîi.

Ryan dădu din cap negativ.

- Voi stipula că angajarea ta este o cerință pentru derularea contractului. Nu va avea nimic de obiectat.

- De obicei, procedura înainte de a începe contractul este vizita la studio. Ne uităm la un portofoliu și discutăm idei și posibilități...

Joe interveni cu o privire amuzată:

- Rye, eu nu cred că aici problema se pune dacă o angajezi pe Avery sau nu. Părerea mea este că ea încearcă să se decidă dacă te acceptă sau nu.

- De ce să nu mă accepte ? întrebă Ryan, săgetîndu-mă cu privirea, evident contrariat.

Pe cînd mă străduiam să emit rapid un răspuns diplomatic, Jack reveni și ne întrerupse.

- Salut, Rye. Aduseșe șampanie pentru Ella și reușise să surprindă ultima întrebare. Pentru ce vrei să o angajezi pe Avery ?

- Pentru organizarea unei nunți, spuse Ryan. Bethany este însărcinată.

Jack îl privi muștrător.

- Ce naiba, camarade, zise după cîteva momente. Există măsuri de protecție pentru asta.

Ryan făcu ochii mici.

- Nici o metodă nu e sută la sută sigură, cu excepția abstenenței. Explică-i acest cuvînt, Ella – Dumnezeu știe că pînă acum nu a auzit de asta.

Jack mustăci.

- Ea mă cunoaște îndeajuns de bine, ca să nu se sinchisească.

În sinea mea mi-am zis că, în ciuda manierelor elegante și a siguranței de sine a lui Ryan, probabil omul simțea ce ar fi simțit orice bărbat în situația aceasta : neliniște, frustrare și absolută nevoie de a deține controlul măcar asupra unor lucruri.

- Ryan, l-am luat eu calm, îți înțeleg dorința de a începe să iei decizii imediat, dar nu așa îți alegi un organizator de nunți. Dacă vrei să mă angajezi pe mine, vino la studioul nostru, cît de curînd dorești și vom sta de vorbă. Pe durata discursului meu am reușit să scot din plic o carte de vizită pe care i-am înmînat-o.

Ryan o luă și o puse în buzunar încrunțat.

- Luni dimineată ?

- Pentru mine e perfect.

- Avery, zise Ella, poți să-mi dai și mie o carte de vizită ? Am nevoie de ajutorul tău.

Jack îi aruncă o privire nedumerită.

- Noi sîntem deja căsătoriți.

- Nu pentru asta, ci pentru petrecerea lui Haven înainte de nașterea copilului. Ella luă de la mine cartea

de vizită și-mi zise cu ochi rugători : cât de bună ești să salvezi un dezastru pe cale a se petrece ? A trebuit să organizez o petrecere pentru nașterea copilului cumnatei mele, Haven, fiindcă ea este ocupată cu deschiderea unui salon – propria ei afacere – și eu, care sînt o leneșă din fire, am tot amînat demararea operațiunii. Haven mi-a spus că nu dorește o petrecere tradițională pentru fete, ci mai degrabă un eveniment dedicat familiilor. Totul este planificat doar pe jumătate, dar deja este un dezastru.

- Cînd va avea loc ? am întreat eu.

- În weekend-ul următor, zise Ella crispată.

- Voi face tot posibilul să iasă. Nu pot promite miracole, dar...

- Îți mulțumesc, ce eliberare ! Orice vei putea face, va fi minunat. Dacă vrei să...

- Stai puțin, zise Ryan. De ce Ella a primit instantaneu un Da, iar eu nu ?

- Fiindcă ea are mai mare nevoie de ajutor, răspunse Joe. Ai fost vreodată la o petrecere de-a Ellei ?

Ella îl privi, avertizîndu-l, deși de-abia se abținea să nu rîdă.

- Tu ai grijă ce vorbești...

Joe îi aruncă un zîmbet fermecător, apoi îi zise lui Ryan:

- Hai să mergem la un meci duminică, spuse el.

- Sună perfect. Ryan făcu o pauză, apoi întrebă

zîmbind subtil: trebuie să vină și Jack de data aceasta ?

- Să fii convins că voi veni, zise Jack. Eu sînt singurul care plătește berile.

Joe mă luă de braț.

- Ne vedem puțin mai tîrziu, le zise el. Vreau să aflu părerea lui Avery despre niște picturi pentru care aș vrea să licitez.

Ella îmi făcu semn cu ochiul, iar Joe mă conduse încet.

- Crezi că vărul tău va reuși să meargă pînă la capăt ? l-am întrebat pe Joe aproape șoptit. Dacă ar mai trage de timp și s-ar mai gîndi puțin...

- Rye nu se va răzgîndi, zise Joe. Tatăl lui a murit cînd el avea zece ani. Crede-mă, nu ar fi capabil să-și lase copilul să crească fără tată.

Am intrat în ascensor.

- Dar mi se pare că nu a evaluat toate opțiunile.

- Aici nu există opțiuni. Dacă aș fi în locul lui, aș face același lucru.

- Ai lua de soție o femeie pe care ai lăsat-o însărcinată accidental, chiar dacă nu ai iubi-o ?

- Sigur că da. De ce ești așa surprinsă ?

- Nu știu, dar...este o noțiune demodată, atîta tot.

- Așa se cuvine să facă.

- Nu sînt întru totul de acord. Șansele să divorțeze sînt foarte mari, atunci cînd o căsnicie începe astfel.

- În familia mea, dacă lași însărcinată o femeie, îți asumi responsabilitatea.

- Dar oare Bethany ce vrea ?

- Ea vrea să se mărite cu un bărbat cu bani. Nu-i pasă prea mult cine este acela, atîta timp cît își permite să o întrețină.

- Nu ai de unde să știi asta.

- Scumpo, toată lumea știe. Joe privi afară, prin pereții de sticlă ai ascensorului. Ryan și-a petrecut toată viața preocupat doar de muncă, apoi, cînd în sfîrșit se hotărăște și el să ia o pauză, ca să se distreze puțin, ajunge de gît cu Bethany Warner. O petrecăreață. O profesionistă în ale mondenului. Nu te lași prins de o fată ca ea. Habar nu am ce naiba a fost în capul lui.

Se deschiseră ușile și ne aflam din nou la parter. Joe m-a luat de mîină și a început să mă tragă după el prin mulțime.

- Ce facem acum ? l-am întrebat eu.

- Vreau să găsesc un loc unde să putem vorbi.

M-am albit la față, convinsă fiind ce subiect avea de gînd să abordeze.

- Aici ? Acum ? Nu avem pic de intimitate.

Joe îmi replică pe un ton absolut sardonice:

- Am fi avut suficientă intimitate, dacă ridicai receptorul cînd te-am sunat.

Am continuat să ne strecurăm printre invitații care umpluseră salonul, oprindu-ne puțin pentru scurte

conversații. Chiar și în această adunare ciudată de necunoscuți, era clar că persoana lui era una specială. Combinația numelui său, cu banii și înfățișarea era exact tot ce-i trebuie unui bărbat pentru a avea lumea la picioare. Cu o eleganță deosebită însă, el respingea interesul pentru sine, transformându-l în ceva ce-i făcea pe ceilalți să pară mult mai interesați.

În sfârșit am reușit să ne retragem într-o încăpere lambrisată cu lemn natur, plină de rafturi cu cărți, cu tavanul jos și podeaua acoperită de un imens covor persan. Joe închise ușa și zgomotul conversațiilor sau muzica și râsetele nu se mai auzeau aproape deloc. Când se întoarse cu fața spre mine, de pe chip îi dispăruse masca politeții și socializării. Simțeam cât de tare îmi bate inima, aproape să-mi spargă pieptul.

- De ce ai spus că pentru noi nu există nici o șansă să mergem mai departe ? mă întrebă.

- Dar nu e evident ?

Joe se uită la mine și zîmbi caustic.

- Avery, sînt bărbat. Pentru mine nimic nu e evident într-o relație.

Oricît de mult am încercat să-i explic, am știut că finalul avea să sune deplorabil sau autocompătitor. *"Nu vreau să sfîrșesc prin a fi rănită de tine, așa cum știu că o vei face. Știu cum merg lucrurile astea. Tu vrei sex și distracție, iar cînd ele se vor termina, vei merge mai departe, dar eu nu, fiindcă vei zdrobi și ce a mai rămas din biata mea inimă".*

- Joe...o noapte cu tine a fost exact ce-mi doream și a fost minunată. Dar, eu am nevoie de altceva. M-am oprit, încercînd să-mi găsesc cuvintele potrivite explicației.

Atunci el făcu ochii mari și-mi rosti numele aproape în șoaptă. Tulburată fiind de brusca lui schimbare de atitudine, am început să mă retrag, în timp ce el avansa spre mine. Mă cuprinse cu o mîină, iar cu palma cealaltă îmi atinse obrazul.

- Avery, iubito...în glasul lui am perceput o tandrețe debordantă, o îngrijorare brută...sexuală. Dacă nu ți-am oferit ce aveai nevoie....dacă nu te-am satisfăcut...nu trebuia decît să-mi ceri.

Capitolul nouă

Realizînd că Joe a interpretat greșit, am început să mă bilbîi.

- Nu este vorba că...nu la asta m-am referit cînd am...

- Mă voi revanșa față de tine. Mă mîngîie pe obraz și apoi gura lui se contopi cu buzele mele într-un sărut atît de erotic, pe cît era de blînd. Mai acordă-mi o noapte cu tine. Poți să-mi ceri orice. Orice. Iubito, te voi face să te simți atît de bine...există atîtea moduri...Nu trebuie decît să te culci cu mine și voi avea grijă de tine.

Fermecată, am încercat totuși să-i explic neînțelegerea, dar cînd am deschis gura, Joe a început să mă sărute iar și iar, murmurînd promisiuni despre plăcerile pe care mi le va oferi și ce va face pentru mine. Părea măcinat de remușcări, dar era hotărît...și spre rușinea mea, mi se părea extrem de sexy să mă aflu în brațele unui mascul uriaș, excitat, care-și cerea scuze într-una și mă săruta.

Cu timpul a început să nu mi se mai pară foarte important să mă eliberez. Gura lui o devasta pe a mea, flămîndă, dar atît de senzuală, încît mă simțeam

vlăguită. Chimia nebună dintre noi era nu numai plăcută, dar și necesară, de parcă aveam nevoie de el ca să respir, iar trupul meu nu va mai funcționa, dacă nu continuam să-l ating pe al lui.

Mă trase foarte aproape de el, lipindu-și coapsele de ale mele, moment în care i-am simțit erecția agresându-mă exact în locul acela sensibil, intim. M-am cutremurat și am început să respir sacadat, zgomotos. Amintindu-mi cum fusese momentul când m-a pătruns – mă copleși o fierbințeală tulburătoare și tot ce-mi doream acum era să mă las pe podea, trăgându-l după mine și cerîndu-i să mă ia acolo, chiar acum. I-am primit cu nerăbdare limba, care-mi cerea să o adăpostesc în gura mea și i-am auzit un geamăt gutural, prelung. Și-a lipit palma de sînul meu.

Mi-am dat seama că situația putea exploda oricînd, dacă ne pierdeam controlul și atunci l-am împins, pînă ce mi-a dat drumul. M-am zvîrcolit, ca să mă depărtez de el, gîfîind, iar cînd a întins iar mîna spre mine, l-am oprit, tremurînd.

- Stai...stai...gîfîiam de parcă aș fi alergat o sută de metri. La fel și Joe. Am reușit să ajung la un fotoliu cu spătar înalt și m-am așezat. Picioarele nu mă mai ascultau. Toți nervii se cutremurau, protestînd. Cred că nu putem vorbi, fără o zonă-tampon între noi. Te rog să nu...rămîi acolo și lasă-mă să-ți spun doar cîteva cuvinte, bine ?

Joe își strecură mâinile în buzunare și dădu din cap, consimțind. Începu să se plimbe calm.

- Asta ca să clarific lucrurile, am început eu, simțind cum îmi pulsează obraji. În seara aceea am fost mai mult decît satisfăcută. Ești grozav în pat, precis ți-au mai spus-o și alte femei. Dar eu vreau un tip obișnuit, cineva de care să fiu sigură, iar tu...tu nu ești tipul acela.

Joe se opri în loc și îmi aruncă o privire enervată.

Mi-am umezit buzele uscate între timp, încercînd să-mi controlez pulsul.

- Vezi, e ca și cînd...demult, mama mea își dorea de ziua ei o poșetă Chanel. A lipit pe frigider o imagine tăiată dintr-o revistă și numai despre ea vorbea. Tatăl meu vitreg i-a cumpărat-o. Ea a păstrat-o pe raftul de sus al șifonierului, în ambalajul ei original în care o primise. Dar niciodată nu a purtat poșeta aceea. Cîțiva ani mai tîrziu, am întreat-o de ce poșeta Chanel a rămas tot timpul în șifonier, iar ea nu a scos-o deloc de acolo. Mi-a spus că era prea frumoasă pentru a fi purtată zi de zi. Prea elegantă. Nu voia să-și facă griji că o deteriorează sau că o pierde și, mai mult de atît, nu se potrivea deloc cu niciuna din hainele ei. Nu se potrivea cu persoana care era ea. Am făcut o pauză, apoi l-am întreat pe Joe : înțelegi la ce mă refer ?

Joe dădu din cap negativ, vădit iritat.

- Tu ești poșeta Chanel, am spus atunci.

Zîmbetul lui ironic s-a accentuat.

- Avery, hai să lăsăm metaforele. Mai ales pe acelea în care mă aflu într-un șifonier.

- Bine, dar ai înțelege ce vreau să...

- Vreau un motiv real pentru care nu dorești să te mai înfîlnești cu mine. Ceva ce pot înțelege. Cum ar fi că nu-ți place mirosul meu, sau mă consideri un nemernic.

Am lăsat privirea în jos și am desenat cu vârful unghiei modelul de pe tapițeria fotoliului.

- Îmi place mirosul tău și nu ești deloc nemernic. Dar...ești un jucător.

O pauză interminabilă urmă cuvintelor mele, după care replica lui perplexă mi-a răsunat în urechi:

- Eu ?

Am ridicat privirea. Nu mă așteptam să-l văd atât de intrigat.

- De unde ți-a venit ideea aceasta ? m-a întrebat.

- Am fost alături de tine, Joe. Am fost martora directă a manevrelor tale de agățat. Conversația, dansul, felul în care ai știut exact cum să joci, ca să mă simt bine cu tine. Iar când am ajuns în pat, ai avut prezervativul exact la îndemână, chiar acolo, pe noptieră, ca să nu faci nici o pauză în acțiune. Evident, ți-ai calculat fiecare pas în prealabil.

Privirea pătrunzătoare pe care mi-a aruncat-o m-a uluit, completată fiind și de îmbujorarea lui subită.

- Ești furioasă pentru că am avut prezervativ ?

Ai fi preferat să nu fi folosit unul ?

- Nu ! Chestia e că totul a fost atît de...bine exersat. Atît de convenabil. O rutină pe care ai perfectat-o.

Tonul lui era calm, dar acuzator:

- Există o diferență între a avea experiență și a fi un jucător. Eu nu înscriu la femei. Nu am o rutină. Faptul că mi-am așezat portmoneul pe noptieră nu face din mine un Casanova.

- Ai fost cu o mulțime de femei, am insistat eu.

- Cum definești "o mulțime" ? Există un număr pe care ar trebui să nu-l depășesc ?

Tulburată de tonul lui ironic, am întrebat :

- Înainte de weekendul trecut, te-ai mai culcat vreodată cu o femeie chiar de la prima întîlnire ?

- O dată. În liceu. Regulile au fost stabilite în prealabil. Ce importanță are asta ?

- Ce vreau să subliniez este că sexul nu înseamnă același lucru pentru tine, ca și pentru mine. Aceasta a fost singura aventură de o noapte din viața mea, ca să nu mai amintesc și că este prima dată cînd mă culc cu altcineva, după Brian. Tu și cu mine nici măcar nu am ieșit la o întîlnire vreodată. Poate că nu te consideri jucător, dar comparat cu...

- Brian ? întrebă el interesat.

Regretînd că mi-a scăpat de pe buze, am răspuns scurt:

- Logodnicul meu. Eram logodiți și ne-am despărțit. Nu e nimic important. Ce vreau să spun este că...

- Când s-a întâmplat asta ?

- Nu contează. M-am încordat, văzându-l pe Joe că se apropie de mine.

- Când ? a insistat el.

- Acum ceva vreme. M-am ridicat de pe fotoliu și am făcut un pas înapoi. Joe, ai uitat de zona tampon...

- Când te-ai culcat ultima dată cu el ? Sau cu alteineva ? Joe ajunsese la mine și mă cuprinsese de ambele brațe. M-am lipit cu spatele de cărțile aranjate pe rafturi, înghesuită fiind de trupul lui uriaș.

- Dă-mi drumul, am spus încet. Mi-a fost imposibil să-i ocolesc privirea. Te rog, Joe era de neînduplecat.

- Un an ? Doi ? Văzându-mă că tac, a început să mă mîngîie pe brațe în sus, palma lui fierbinte făcîndu-mi pielea ca de găină. Glasul lui se domoli. Mai mult de doi ani ?

Niciodată nu m-am simțit atît de vulnerabilă sau consternată. Prea mult din trecutul meu fusese dezvăluit, concomitent cu o avalanșă de îndoieli și nai-vitate. Chinuită fiind de atîta expunere, mi-a trecut prin minte că poate l-am judecat diferit de cum ar fi făcut-o o femeie mai puternică emoțional.

Am privit cu disperare spre ușă.

- Trebuie să ne întoarcem la petrecere...

Joe m-a tras ușor spre el, ca să mă strângă în brațe. Deși am protestat la început, puterea lui a învins.

- Acum înțeleg, l-am auzit după câteva secunde. Aș fi vrut să-l întreb ce anume crezuse el că a înțeles, dar am rămas mută, ca într-o transă. Minutele treceau unul după altul.

Cînd am deschis gura să spun ceva, el m-a oprit, strîngîndu-mă și mai tare la piept. Cum am rămas la adăpostul oferit de pieptul lui puternic, care tresălta în ritmul respirației, încet, încet am început să mă liniștesc. Mă copleșea un sentiment dulce-amar că aceasta era ultima dată cînd mă ținea în brațe.

După aceea, amîndoi ne vom retrage, ca să evaluăm pierderile. Vom lăsa în urma noastră amintirea acelei nopți. Totuși, aveam să-mi amintesc mereu această îmbrățișare, fiindcă ea mi-a adus sentimentul cel mai plăcut, mai sigur și mai cald, pe care l-am încercat vreodată în viața mea.

- Ne-am culcat împreună mult prea curînd, zise el în cele din urmă. Greșeala mea.

- Nu, nu a fost...

- Ba a fost. Mi s-a părut atunci că nu ai prea multă experiență, dar erai dornică și...a fost mult prea frumos, ca să mă opresc. Nu am avut intenția să mă joc cu tine. Sînt...

- Nu te scuza pentru că ai făcut sex cu mine !

- Ușurel, zise Joe netezindu-mi părul. Nu regret că s-a întâmplat, doar că s-a întâmplat mult prea curînd pentru tine, așa încît te-ai simțit stresată. Se aplecă să mă sărute pe lobul urechii, iar gestul lui mă făcu să vibrez. Nu a fost o împlinire, murmură el. Cel puțin nu pentru mine. Dar, dacă aș fi știut că te va speria, nu aș fi ajuns atît de departe.

- Dar nu m-a speriat, am zis eu, evaluînd consecințele comportamentului meu de virgină îngrozită.

- Eu așa am crezut. Se apucă să-mi maseze ușor ceafa, gest care transformă tensiunea în plăcere. Cu greu mă abțineam să nu mă întind ca o pisică și să încep să torc. Am căutat să par indignată, cînd l-am întreat :

- Ce ai vrut să spui cu fraza aceea, că nu aș avea experiență ? Am făcut ceva ce nu trebuia ? Am fost o dezamăgire ? Am fost...

- Da, spuse Joe. Mi se pare o mare dezamăgire cînd realizez că am insistat, chiar văd stele verzi de necaz. Atît de deprimat am fost că nu-mi răspunzi, încît de atunci te-am tot urmărit. Își sprijini brațele de-o parte și de cealaltă a bibliotecii, ținîndu-mă prizoniera lui.

- Acum s-a terminat, am îngăimat eu. Cred că ar trebui să ștergem totul cu buretele, considerînd că a fost un...un moment de spontaneitate . Mai mult nu am putut spune, fiindcă el se aplecase deja să mă sărute pe gît.

- Nu poate să se termine, fiindcă nici nu a început, îmi șopti cu gura liptă de gîtul meu. Hai să-ți

spun ce are să se întîmple, fetițo cu ochi negri: vei răspunde la telefon atunci cînd te voi suna. Îmi vei permite să te invit undeva și vom sta de vorbă. Sînt multe lucruri pe care nu le știm unul despre celălalt. Cu vîrfurile limbii căutăm vena care pulsa și acolo buzele lui zăboviră mai mult, savurînd ritmul debordant. Așa că o vom lua încetîșor. Te voi cunoaște. Mă vei cunoaște. Iar după aceea va depinde numai de tine.

- E prea tîrziu, am reușit să rostesc, gîfîind de dorință. Faptul că ne-am culcat împreună a stricat partea cu ne-vom-cunoaște.

- Nu e nimic stricat. Este doar puțin mai complicat.

Îmi era clar că, dacă aveam să accept invitația lui din nou, îmi va zdrobi inima. Parcă o ceream.

- Joe, nu cred că...

- Acum nu lua nici o hotărîre, zise el, ridicîndu-și privirea. Discutăm mai tîrziu. Pentru moment... făcu un pas înapoi și-mi întinse o mînă. Hai să mergem în lume să luăm cina. Vreau o șansă să dovedesc că pot să mă stăpînesc atunci cînd sînt cu tine. Privirea lui mă parcursese rapid, fierbinte. Dar îți jur, Avery Crosslin...nu-mi va fi deloc ușor.

Cina a reprezentat un festin care a cuprins șase feluri de mîncare, prezentată pe fundalul unui duet de violi. Cortul fusese decorat cu alb și negru, la mijloc aflîndu-se un ansamblu din orhidee albe, care creau

decorul perfect pentru o licitație cu obiecte de artă. M-am așezat la o masă de zece persoane alături de Joe, Jack, Ella și câțiva prieteni ai acestora.

Joe era foarte relaxat și bine-dispus, iar din când în când își rezema brațul pe spătarul scaunului meu. Tot grupul era antrenat într-o conversație amuzantă și se vedea clar că fiecare avea ușurința de a discuta la asemenea ocazii, semn că o făceau adeseori și cunoșteau exact modalitățile de a menține conversația fluentă. Frații Travis glumeau între ei cu eleganță, fapt care reflecta clar bucuria de a se afla unul în compania celuilalt.

Joe povesti o întâmplare petrecută recent într-o călătorie făcută pentru a immortaliza niște locuri pentru ultima ediție a revistei Texas. Era vorba de activități și locuri pe care nici un texan nu trebuia să le rateze. Printre ele se număra localul lui Billy Bob din Fort Worth, apoi un restaurant din San Antonio, unde se mânca friptură de pui cu sos alb și în sfârșit vizitarea mormântului lui Buddy Holly, în Lubbock. Ella comentă că nu-i place friptura de pui cu sos alb, moment în care Jack își acoperi fața cu mâinile.

- Îi place puiul uscat, mărturisi el, ca și când ar fi fost o blasfemie.

- Nu uscat, protestă Ella, ci prăjit. Și, dacă mă întrebi pe mine, să bați carnea de pui, apoi să o prăjești bine și să o cufunzi în sos este cel mai rău...

Jack îi puse delicat degetul peste gură.

- Nu în public, o avertiză el. Simțind-o că zîmbește, își retrase degetul și o sărută.

- Am mîncat friptură de pui la micul dejun, interveni Joe. Cu două ouă prăjite alături.

Jack îl privi aprobator.

- Uite ăsta este un bărbat adevărat, îi zise Ellei.

- Uite asta este o tragedie cardio-vasculară în așteptare, îi replică ea soțului zîmbitor.

Ceva mai tîrziu, cînd eu și Ella ne îndreptam spre toaletă, am remarcat:

- Dar știu că la masa noastră nu e criză de testosteron.

Ella zîmbi.

- Așa au fost crescuți. Fratele cel mai mare, Gage, este la fel. Dar nu-ți face griji: cu toți mușchii și făloșenia lor, bărbații din neamul Travis sînt oameni cu minte luminată. Asta după standardele texane, adăugă ea, după cîteva momente.

- Așadar Jack te ajută prin casă cu treburi zilnice și schimbatul scutecelor ?

- Absolut. Totuși, există anumite reguli masculine, cum ar fi deschisul ușii sau ținutul scaunului, care nu se vor schimba niciodată. De vreme ce Joe este foarte interesat de tine, îți spun acum și aici să nu încerci să plătești nota pe din două cu el, cînd veți ieși în oraș. Mai degrabă și-ar face hara-kiri cu cuțitul de friptură.

- Nu știu dacă voi ieși vreodată cu Joe, am zis eu precaută. Poate ar fi mai bine să nu o fac.

- Ba eu sper să o faci. Este un bărbat grozav.

Am ieșit din cort, îndreptându-ne spre aleea cu flori către casă.

- L-ai putea cataloga drept jucător ? am întrebat-o eu. Un bărbat care zdrobește inimi ?

- Eu nu m-aș exprima așa. Ella făcu o pauză, după care răspunse sincer: Femeile îl plac pe Joe, iar lui Joe îi plac femeile, așa că...da, au fost una sau două, care și-au dorit de la el mai mult decât era el dispus să ofere. Să spunem lucrurilor pe nume, multe femei l-ar înhăța imediat, doar pentru a purta numele Travis.

- Eu nu sînt una dintre ele.

- Sînt convinsă că acesta este și unul dintre motivele pentru care Joe te place . Ne-am oprit în fața unei sculpturi moderniste, făcută din plachete metalice groase, ale căror muchii erau curbate și formau o siluetă umană. Ella îmi spuse în șoaptă:

- Bărbații din neamul Travis au o obsesie pentru normalitate. Vor să facă parte din lumea reală, pe care să o perceapă exact ca oamenii obișnuiți, ceea ce e practic imposibil la nivelul lor. Mai presus de toate, vor să fie tratați ca oamenii de rînd.

- Ella...ei nu sînt oameni de rînd. Nu-mi pasă cît de mult pui prăjit mănîncă, nu sînt obișnuiți. Banii,

numele, înfățișarea...la ei nimic nu e obișnuit, oricât de mult le-ar plăcea să creadă altceva.

- Ei nu cred altceva, zise Ella gânditoare, pur și simplu este vorba de...niște valori după care vor să trăiască. Încercînd să șteargă distanța dintre ei și ceilalți oameni. Așa își mențin ego-ul curat și își închipuie că sînt sinceri cu ei înșiși. Zîmbi și ridică din umeri. Eu cred că merită puțină încredere pentru că fac acest efort...tu nu crezi ?

Capitolul zece

Luni dimineața, la ora nouă, Ryan Chase a ajuns la studioul *Crosslin Event Design*, hotărât să spună sau să facă orice era necesar pentru "a rezolva problema" și a merge mai departe. Doar că o nuntă nu trebuie să constituie o problemă, ci un eveniment fericit. Uniunea dintre doi oameni care doresc să-și petreacă toată viața împreună.

Totuși, în acest moment al carierei mele, deja am învățat că multe nunți nu se potrivesc tiparului de basm. Așadar, în cazul de față, obiectivul meu era să-mi dau seama ce era fezabil. Ce ar fi părut adecvat pentru un mire care-și percepe propria cununie ca pe o obligație.

L-am invitat pe Ryan în studio și i-am prezentat Sofiei, singura persoană care participa la această întâlnire. Celorlalți, mai ales lui Steven, le-am spus să nu vină pînă la prînz. Ryan păru plăcut surprins de ambianța studioului nostru și admiră șirul de gemulețe ale fostei fabrici, rămas intact.

- Îmi place locul acesta, zise el. Credeam că totul va fi roz.

Eu și Sofia am început să rîdem.

- Noi chiar locuim aici, i-am zis eu, așa că trebuie să fie confortabil. deci nu prea extravagant.

Cîteodată mai organizăm și alt gen de evenimente, în afară de nunți.

- Este interesant că ați reușit să păstrați cîteva elemente industriale, zise Ryan privind țevile din tavan, rămase la vedere. Și eu am cîteva proiecte de restaurare. Săli vechi de tribunal, teatre și muzee. Îmi plac mult clădirile cu personalitate.

Ne-am așezat pe canapeaua albastră și am urmărit pe un monitor video cîteva imagini de la cîteva nunți organizate și coordonate de studioul nostru.

- Ryan, am început eu calmă, m-am gîndit foarte mult la circumstanțele voastre. Toate nunțile vin cu un bagaj de stres inevitabil. Așadar, dacă la stresul sarcinii lui Bethany adaugi drama pe care Hollis o va aduce la masă, atunci totul va fi....

- Un coșmar ? mă ajută el.

- Voiam să spun "provocare", am continuat eu. Nu te-ai gîndit că ar fi mai bine să fugi cu Bethany ? Fiindcă am putea aranja ceva simplu și romantic și care pentru voi doi ar fi mult mai ușor.

Sofia tresări și îmi aruncă o privire dezarmată. Știam că se întrebă de ce risc să pierd o ocazie uriașă pentru afacerea noastră. Totuși, trebuia să pun pe tapet ideea fugii mirilor – altminteri nu aș mai fi putut trăi cu mine însămi. Ryan dădu din cap negativ.

- În nici un caz Bethany nu ar marșa cu așa ceva. Mi-a spus că toată viața ei a visat la o nuntă grandioasă.

După ce s-a mai relaxat puțin, ochii lui albaștri s-au încălzit și ei. Oricum, frumos din partea ta că ai pus problema. Mulțumesc din suflet pentru că te-ai gândit la sentimentele mele. Ultimele cuvinte fuseseră rostite nu cu auto-compătimire, ci pe un ton foarte amical.

- Sentimentele tale sînt importante, am spus eu. De asemenea părerile tale. Încerc să-mi dau seama cît te vei putea implica în procesul organizării evenimentului. Unii bărbați doresc să participe la toate deciziile, pe cînd alții...

- Eu nu, zise el sec. Voi lăsa totul la alegerea lui Bethany și Hollis. Nu că aș avea de ales, oricum. Ceea ce nu doresc este ca nunta să se transforme într-o...Se opri aici, căutînd un cuvînt cît mai potrivit.

- "*Una paletada hortera*", veni Sofia cu răspunsul. Văzîndu-ne nedumeriți, făcu și traducerea. Nu cred că există o expresie potrivită în engleză, dar cea mai bună traducere ar fi o "lopată plină cu fecale".

Ryan rîse și atunci fața i se lumină radical.

- Exact asta am vrut să spun.

- Atunci e bine, am zis eu. Cît vor dura pregătirile, te voi informa periodic despre deciziile luate. Dacă va exista ceva care nu-ți place, voi face modificări. S-ar putea să apară cîteva lucruri pentru care să trebuiască să faci un compromis, dar per total, nunta va fi una elegantă. Și nu se va transforma în Hollis Warner Show.

- Mulțumesc, spuse Ryan din suflet. Se uită la ceas. Dacă pentru moment am stabilit câte ceva....

- Stai, cum rămîne cu cererea ? l-am întrebat eu. L-am văzut că se frămîntă.

- Probabil că weekendul viitor o voi cere de soție pe Bethany.

- Da, dar știi cum vei face asta ?

- Voi cumpăra un inel și o voi invita la cină. Văzîndu-mi expresia feței, se încruntă și el. Ce e rău în asta ?

- Absolut nimic. Dar ai putea face asta cu puțină imaginație. Am putea veni noi cu ceva drăguț și ușor.

- Nu mă pricep la drăguț, zise Ryan.

- Du-o pe Insula Padre, sugeră Sofia. Stați o noapte într-o vilă pe plajă. A doua zi dimineața, puteți pleca la o plimbare pe plajă...

- Iar tu te vei preface apoi că ai găsit un mesaj într-o sticlă, am continuat eu ședința de brainstorming.

- Nu, nu, m-a întrerupt Sofia. Nu într-o sticlă... într-un castel de nisip. Vom angaja un sculptor în nisip profesionist să se ocupe de asta...

- Pe baza unei schițe făcută de Ryan, am adăugat eu. Fiind arhitect, poate desena un castel de nisip special pentru Bethany.

- Perfect, exclamă Sofia și amîndouă am bătut palma. Ryan se uita pe rînd la noi două, de parcă asista la un meci de tenis.

- Apoi vei îngenunchea și o vei cere, am continuat eu, și...

- Chiar trebuie să stau în genunchi când o voi cere ? întrebă Ryan.

- Nu, dar așa e tradiția.

Ryan își frecă bărbia, evident deranjat de idee.

- Bărbații îngenuncheau atunci când erau unși cavaleri, sublinie Sofia.

- Sau când erau decapitați, adăugă Ryan sec.

- Îngenunchiat vei da mai bine în fotografii, am spus eu.

- Fotografii ? se miră Ryan. Vreți să o cer pe Bethany cu fotografi de față ?

- Doar unul, am răspuns rapid. Nici nu-l vei observa. Îl vom camufla.

- Îl vom ascunde într-o dună de nisip, adăugă Sofia.

Puțin încruntat, Ryan își trecu degetele prin părul șaten, cu reflexe roșiatice și tuns scurt. M-am uitat la Sofia și am zis:

- Lasă. Aparatul foto în momentul cererii în căsătorie mi se pare ca o lopată cu fecale.

Ryan și-a plecat capul în pământ, dar nu înainte să-i zăresc un zîmbet pe buze.

- La naiba, murmură el.

- Ce ?

- Propunerea de a te avea ca organizator la nunta noastră pare să fie primul lucru drăguț pe care Hollis l-

a făcut vreodată pentru mine. Ceea ce înseamnă că trebuie să-i mulțumesc.

- Ai răspuns, răsună glasul evident surprins al lui Joe în aceeași seară.

Am zîmbit și m-am lăsat pe perne, cu mobilul la ureche.

- Așa mi-ai spus să fac.

- Unde ești acum ?

- În pat.

- Să te sun altădată ?

- Nu. Nu dormeam. Mereu stau întinsă pe pat și citesc ceva la sfîrșitul zilei.

- Ce-ți place să citești ?

Am privit lung teancul de cărți cu coperti colorate de pe noptieră și am răspuns amuzată:

- Povești de dragoste. Acelea care se termină cu bine.

- Nu te plictisești niciodată de faptul că știi cum se va termina cartea ?

- Nu, asta e partea cea mai bună. Finalurile cu "Au trăit fericiți pînă la moarte" nu se găsesc în viața reală, nici măcar în afacerea cu nunți. Măcar în cărți pot să contez pe așa ceva.

- Am întîlnit și cîteva căsnicii fericite în viața reală.

- Da, dar nu rămîn așa, din păcate. Fiecare căsătorie începe ca un final fericit, apoi se transformă într-o căsnicie.

- Cum a ajuns organizatoare de nunți o fată atât de neîncrezătoare în finaluri fericite ?

I-am povestit despre prima mea slujbă, după ce am absolvit designul vestimentar, cum am fost ucenica unui designer din New York care producea rochii de mireasă, cum am administrat camera cu eșantioane, învățînd să analizez rapoartele de vânzări, dezvoltînd relații cu cumpărătorii.

După aceea am lucrat la cîteva creații ale mele, cîștigînd un premiu de designer debutant. Dar, cînd am încercat să-mi creez propria firmă, nu am mai reușit să mă ridic de la pămînt. Nimeni nu și-a mai arătat entuziasm pentru a mă susține.

- Sincer, am fost șocată, i-am zis lui Joe. Colecția pe care am pregătit-o a fost minunată. Aveam deja o reputație și-mi alcătuisem o baterie de contacte celebre. Nu mi-am putut da seama ce a mers prost. Așa că am sunat-o pe Jasmine, iar ea a spus că...

- Cine e Jasmine ?

- Ah, am uitat că nu ți-am povestit de ea. Jasmine e cea mai bună prietenă a mea din New York. Mentorul meu. Este director de modă la revista *Glimmer*. Știe totul despre stil și poate spune cu siguranță care trenduri vor fi la înălțime și care nu se vor ridica niciodată. Te plictisesc ? I-am întrebat.

- Absolut deloc. Spune-mi ce a zis ea.

- Jasmine a spus că am creat o colecție ireproșabilă, concepută cu multă competență. Totul era de bun gust.

- Atunci care era problema ?

- Asta era problema. Nu am riscat nimic. Nu mi-am împins ideile destul de departe. Acel *extra-ceva*, scînteia de originalitate...lipsea de acolo. Dar mi-a spus că sînt o femeie de afaceri excepțională. Sînt bună pentru promovare și interrelaționare. Pe partea de business a modei eram mai bună ca oricare cunoscut al ei în domeniu. Nu mi-a plăcut să aud toate acele lucruri; voiam să fiu un geniu creativ. Trebuia să recunosc totuși că mie îmi plăcea afacerea în sine, mai mult decît munca de creație.

- Nu e nimic rău în asta.

- Acum știu și eu asta. La vremea aceea, totuși, mi se părea extrem de dificil să renunț la ceva pentru care am muncit din greu. La scurt timp după aceea tata a suferit un atac cerebral, așa că am luat avionul și am plecat la el la spital, iar acolo am întîlnit-o pe Sofia și toată viața mea s-a schimbat.

- Dar desfacerea logodnei ? mă surprinse Joe cu întrebarea. Cînd a fost ?

Recunosc că nu mă simțeam în largul meu să discut despre asta.

- Nu-mi place să vorbesc despre asta.

- Nici nu trebuie.

Blîndețea din glasul lui mi-a liniștit mult apăsarea resimțită în piept. M-am rezemat confortabil pe mormanul de perne.

- Ți-e dor de New York ? m-a întrebat.

- Cîteodată. Am făcut o pauză, după care am recunoscut. Mult. Dar în unele zile aproape nu mă mai gîndesc deloc la el.

- Ce-ți lipsește cel mai mult de acolo ?

- Prietenii în primul rînd. Apoi, e greu de descris în cuvinte, dar...New York e singurul loc unde aş putea fi persoana care doresc să fiu. Îmi dă avînt și îmi hrănește speranțele. Doamne, ce oraș. Și acum visez că într-o zi mă voi întoarce acolo.

- Dar de ce ai plecat de la bun început ?

- Am fost puțin... nu mai eram eu... după desfacerea logodnei și moartea tatălui meu. Aveam nevoie de o schimbare. În special aveam nevoie să fiu cu Sofia. De-abia ne regăsisem. La vremea aceea decizia de a mă muta a fost bună. Poate într-o zi, cînd Sofia va fi pregătită să preia, mă voi întoarce la New York, să mai fac o încercare.

- Cred că te vei descurca, oriunde vei ajunge. Pînă atunci, poți merge în vizită acolo, nu ?

- Da, doar că în ultimii trei ani am fost prea ocupată. Totuși, voi merge curînd. Vreau să-mi revăd prietenii. Vreau să merg la cîteva piese, la restaurantele mele preferate, pe străduța unde se ține tîrgul cu pashmina de cinci dolari, să mănînc o pizza adevărată, la un bar pe un acoperiș din Fifth, de unde vezi cel mai bine Empire State Building...

- Cunosce barul acela.

- Da ?

- Absolut. Acela cu grădină.

- Da ! Nu-mi vine să cred că ai fost acolo !

Joe păru amuzat.

- În ciuda aparențelor, află că am ieșit și eu din statul Texas.

Mi-a povestit despre câteva dintre drumurile lui la New York. Am schimbat impresii despre locuri unde am călătorit fiecare și unde am dori să ne întoarcem, sau unde nu. Despre libertatea de a călători singur, dar și despre singurătate.

Cînd mi-am dat seama ce tîrziu era, nu mi-am imaginat că vorbisem cu el două ore. Am convenit că era timpul să ne spunem noapte bună, dar nu doream să mă opresc. Aș fi putut să mai vorbesc.

- A fost amuzant, am spus eu ușor înfierbîntată și veselă. Mi-ar plăcea să mai stăm de vorbă așa. A urmat o tăcere scurtă, timp în care mi-am acoperit ochii cu palma, realizînd că nu-mi puteam retrage cuvintele precipitate.

Tonul lui Joe părea amuzat.

- Atunci eu o să te mai sun, zise el, dacă-mi vei mai răspunde.

Capitolul unsprezece

Cum era de așteptat, am conversat în fiecare seară, timp de o săptămână, inclusiv într-o seară târziu, când Joe s-a întors de la o ședință foto în Brownwood. Făcuse o sesiune foto pentru un tânăr congressman care fusese ales în Senat la al doilea tur.

Congresmanul fusese un subiect dificil, dominator și straniu, pozînd ca un politician, cocoșește, în ciuda eforturilor lui Joe de a-l surprinde într-un moment relaxat. Mai mult, tipul era un lăudăros, care făcea uz de numele unor personalități, pentru a se împăuna, calități care pentru un Travis sînt inacceptabile.

Am vorbit tot drumul înapoi spre Houston, în vreme ce Joe conducea și mi-a povestit despre ședința foto, iar eu l-am informat despre evoluția planurilor pentru petrecerea lui Haven înainte de nașterea copilului. Urma să aibă loc la reședința familiei Travis: River Oaks, care nu fusese locuită de la moartea lui Churchill, mai ales fiindcă nimeni nu știa cui îi trebuie.

Nicu un membru al familiei Travis nu voia să se vîndă casa – era locul unde crescuseră – dar nici nu se găsea cineva care să vrea să o ocupe. Era prea mare. Cu prea multe amintiri despre părinții care decedaseră.

Totuși, piscina și terasa de pe domeniul de trei acri ofereau locația perfectă pentru o petrecere.

- Am fost la River Oaks astăzi, i-am spus. Ella mi-a prezentat domeniul.

- Ce părere ai ?

- E foarte impresionantă. Casa uriașă, din piatră masivă fusese proiectată în stilul unui castel, înconjurat de pajiști cu iarbă și gard viu tuns perfect, ce mărginea aleile, distinct conturate și decorate cu straturi cu flori. Pereții fuseseră zugrăviți cu o vopsea specială din Toscana, iar ferestrele aveau draperii în stil retro, astfel că am convenit cu Ella că se simțea nevoia unei modernizări a locului.

- Ella zicea că Jack a întrebat-o dacă vrea să se mute acolo, am continuat eu, fiindcă tot au doi copii, iar apartamentul lor a devenit neîncăpător.

- Și ea ce a zis ?

- I-a zis că oricum, casa este prea mare pentru o familie de patru persoane. Iar Jack a spus că ar trebui să se mute oricum acolo și să continue să aibă copii.

Joe rîse.

- Îi doarese mult noroc. Mă îndoiesc că o va convinge pe Ella să se mute acolo, indiferent câți copii vor avea la final. Nu e genul ei de locuință, dar nici al lui, din câte știu.

- Dar Gage și Liberty ?

- Ei și-au construit o casă în Tanglewood. Cît despre Haven și Hardy, nu cred că sînt mai interesați să locuiască la River Oaks decît aș fi eu.

- Tatăl tău și-ar fi dorit ca unul dintre voi să locuiască acolo ?

- Nu a spus nimic în mod special. Urmă o pauză. Dar era mândru de locul acela. Era măsura realizărilor lui.

Joe mi-a povestit mai demult despre tatăl său, un bărbat sever, care se ridicase de jos. Lipsurile suferite de Churchill în copilărie îi inoculaseră dorința aprigă de a reuși, iar această ambiție nu-l părăsise niciodată deplin. Prima lui soție, Joanna, a murit curînd după ce a dat naștere unui fiu, Gage. Cîțiva ani mai tîrziu, Churchill s-a însurat cu Ava Chase, o femeie strălucitoare, cultă, foarte stilată și elegantă, a cărei ambiție o egala pe cea a lui Churchill, iar acest lucru spunea multe. Ea îi mai cizelase muchiile ascuțite, învățîndu-l ce înseamnă subtilitatea și diplomația. Îi dăruise și ea doi fii, Jack și Joe, precum și o minionă brunetă, Haven.

Churchill a insistat ca băieții să fie crescuți cu responsabilitate și simțul datoriei, pentru a deveni genul de bărbați pe care el îl apreciază. Pentru a fi ca el. Fusesse bărbatul absolutului: pentru el un lucru era bun, sau rău, corect sau greșit.

După ce văzuse cum ajunseseră copiii unor apropiați ai săi, oameni cu stare – niște răsfățați și blegi – Churchill se hotărîse să nu-și crească moștenitorii cu sentimentul că totul li se cuvine. Băieților li se cerea să exceleze la școală, mai ales la matematică, materie pe

care Gage o stăpînise bine, la care Jack a avut rezultate bune și la care Joe, în zilele lui cele mai bune, nu a avut rezultate peste medie. Joe era talentat la citit și scris, îndeletniciri pe care Churchill le considera cumva efeminate, în special fiindcă Ava excela la acest capitol.

Faptul că fiul său mai mic nu era interesat de investițiile de capital și nici de afacerea cu consultanța financiară a fost marea lui dezamăgire.

Cînd Joe a împlinit optsprezece ani, Churchill a dorit să-l numească în consiliul de conducere a companiei sale, la fel cum făcuse cu Gage și Jack. Dintotdeauna planul lui fusese să-i aibă pe toți cei trei fii ai săi în consiliu. Dar Joe a refuzat pur și simplu. Nici măcar nu a acceptat o poziție doar cu numele. Se prefigura clar un dezastru familial.

Ava a pierit de cancer doi ani mai tîrziu, așa că nu mai exista nimeni care putea interveni sau media relația lor. Astfel, între cei doi se instaurase era glaciară timp de cîțiva ani, iar mai apoi Joe se mutase cu tatăl său după accidentul cu barca.

- Am fost nevoit să învăț ce înseamnă răbdarea, mi-a spus Joe mai demult. Aveam plămîinii perforați și îmi era foarte greu să mă cert cu tata, cînd respiram ca un pekinez.

- Cum ați reușit să vă împăcați, pînă la urmă ?

- Am mers să jucăm golf. Uram golful. Sport de bătrîni, dar tata a insistat să mă ia cu el pe teren. M-a

învățat să lovesc cu crosa. După aceea am jucat de vreo câteva ori. Era atît de bătrîn, zise el zîmbind, iar eu eram atît de slăbit, încît nici unul din noi nu a putut marca măcar o treime din orificii.

- Dar v-ați distrat ?

- Da. După aceea, totul a fost în regulă.

- Dar...putea să nu fi fost. Dacă nu ați fi discutat despre acele probleme...

- Acesta este unul din marile avantaje să fii bărbat: cîteodată aranjăm lucrurile acceptînd că a fost o prostie ce trebuie ignorată.

- Dar asta nu înseamnă că ați rezolvat problema, am protestat eu.

- Ba da. Așa ca un medicament din Războiul Civil: Amputezi și mergi mai departe. Joe făcu o pauză. De obicei, nu poți face la fel cu o femeie.

- De obicei nu, am fost de acord cu el. Nouă ne place să rezolvăm problemele făcîndu-le față și căuțînd compromisuri.

- Golful este mai ușor.

În mai puțin de o săptămînă, echipa mea avea pregătită tema petrecerii pentru nașterea copilului lui Haven Travis. Tank angajase o echipă de la un teatru local, care să-l ajute să construiască și să picteze un ansamblu din carton care semăna cu o arcadă de la un joc de cuburi.

Steven angajase un peisagist, care s-a ocupat cu

amenajarea temporară a unui teren de mini-golf pe domeniul Travis. Împreună cu Sofia ne-am întâlnit cu cei de la firma de catering și am convenit să organizăm un bufet la exterior, cu burgeri speciali, kebab și creveți la grătar, precum și rulouri cu homar.

Buletinul meteo anunța o zi călduroasă, cu umiditate crescută la data petrecerii. Toată echipa a sosit la ora zece dimineața. După ce au fost ridicate corturi de jur împrejurul piscinei, Steven a mers la bucătărie, unde noi, ceilalți desfăceam din cutii decorațiunile pentru exterior .

- Tank, zise el, am nevoie de tine și de băieții tăi, ca să asamblăm arcada de carton, iar după aceea.... Steven se opri fiindcă o văzu pe Sofia. Privirea lui alunecă pe toată lungimea picioarelor ei perfecte. Cu asta vei sta îmbrăcată ? o întrebă el, de parcă ar fi fost dezbrăcată pe jumătate.

Sofia se uită la el uimită.

- Ce vrei să spui ?

- Ținuta ta. Steven se întoarse spre mine, evident iritat. Chiar îi dai voie să stea îmbrăcată așa ?

Eram mută de uimire. Sofia era îmbrăcată ca o tină ră normală, în niște pantaloni scurți roșu cu alb și cu un tricou asortat. Ținuta îi scotea în evidență formele sculptate, senzuale, dar nu era una indecentă, după toate standardele. Nu înțelegeam de ce Steven avea ceva de obiectat.

- Dar care e problema ? am întrebat eu.

- E prea sumară.

- Sînt treizeci și șase de grade afară, Sofia se repezi la Steven, și o să am de alergat toată ziua. Ce, ar trebui să port haine ca ale lui Avery ?

Moment în care i-am aruncat o privire amenințătoare.

În dimineața aceea, înainte să mă îmbrac, m-am gîndit să aleg niște haine noi, care stăteau demult în șifonier, neatînse. Totuși, obiceiurile vechi sînt greu de schimbat. În loc să aleg ceva mătăsos și colorat, am revenit la ținutele vechi: o bluză albă, lejeră. Era foarte largă, fără mîneci și am luat-o peste o pereche de pantaloni largi, bufanți, strînși pe gleznă, care nu-mi avantajau silueta. Totuși, era o ținută confortabilă și mă simțeam bine îmbrăcată așa.

Steven îi răspunse Sofiei:

- Sigur că nu. Dar măcar e mai bine decît să te îmbraci ca o dansatoare într-un club de striptease.

- Steven, ajunge, am spus eu tăios.

- Te voi concedia pentru hărțuire sexuală, strigă Sofia.

- Nu mă poți concedia tu, o informă Steven. Doar Avery o poate face.

- Nu va mai fi nevoie, dacă te ucid eu prima ! spuse ea și se repezi spre el, amenințîndu-l cu o stea de mare din hîrtie.

- Sofia, am strigat eu, apucînd-o din spate. Calmează-te ! Pune chestia aia jos. Iisuse, v-ați pierdut amîndoi mințile ?

- Cineva de aici precis și-a pierdut mințile, l-am auzit pe Steven. Doar dacă nu este în plan să o folosim pe Sofia drept momeală pentru milionari.

Era destul. Nimeni nu o insultă pe sora mea astfel.

- Tank, am zis pe un ton ucigător, scoate-l de aici. Aruncă-l în piscină, ca să se răcorească.

- La propriu ? întrebă Tank.

- Da, la propriu, aruncă-l în piscină.

- *Nu în piscină*, se tînguia Steven. Tank îl prinsese deja de guler și-l trăgea după el. Port bumbac!

Una dintre calitățile pe care le apreciam enorm la Tank era loialitatea lui față de mine. Îl scoase pe sus pe Steven, chinuindu-se să-l țină imobilizat. Nici drăcuielile, nici protestele nu-l puteau opri din misiune.

- Dacă-ți dau drumul, i-am zis Sofiei, care voia să se elibereze din strînsoarea mea, promite-mi că nu te duci după ei afară.

- Vreau să văd cum îl aruncă în piscină Tank pe Steven.

- Am înțeles. Și eu vreau. Dar este *afacerea* noastră, Sofia. Trebuie să ne ocupăm de petrecere. Nu te lăsa afectată de momentul de nebunie al lui Steven. Cînd am simțit-o că a renunțat, am eliberat-o. Sora mea s-a întors cu fața la mine și mi-a zis pe un ton frustrat și

contrariat:

- Mă urăște. Nu știu de ce.

- Nu te urăște, i-am zis eu.

- Dar de ce...

- Sofia, am spus eu, e un cretin. Vom vorbi despre asta mai târziu. Pentru moment, hai să ne apucăm de treabă.

Cînd l-am văzut pe Steven cîteva ore mai târziu, hainele lui erau aproape uscate. Făcea ultimele retușuri la terenul de mini-golf, amplasînd un coif uriaș, astfel încît mingea de golf să poată urca pe o rampă, în gaura frontală.

Cînd m-a văzut apropiindu-mă de el, a început să-mi vorbească destul de tensionat, dînd atenție rampei pe care o aranja.

- Short Dolce and Gabanna, se curăță doar uscat. Îmi datorezi trei sute de dolari.

- Tu îmi datorezi scuze, am zis eu. Este prima dată cînd ai o atitudine deloc profesionistă la slujbă.

- Îmi cer scuze.

- Sofiei trebuie să-i ceri scuze.

Steven nu spuse nimic.

- Ai vrea să-mi explici ce s-a întîmplat ? l-am întrebat eu.

- Am explicat deja. Ținuta ei nu este potrivită.

- Pentru că e drăguță și sexy ? Pentru altcineva nu e o problemă. Pe tine de ce te deranjează atît de mult?

Urmă din nou o tăcere apăsătoare.

- Cei de la firma de catering sînt aici, am zis eu. Orchestra sosește la unsprezece. Val și Sofia aproape au terminat de decorat prin casă, apoi se vor apuca de mesele de pe iarbă.

- Am nevoie de Ree-Ann, ca să mă ajute la corturi.

- O voi trimite la tine. Am făcut o pauză. Mai e ceva. De acum încolo insist să o tratezi pe Sofia cu respect. Deși din punct de vedere tehnic eu mă ocup de angajări și concedieri, Sofia și cu mine sîntem parteneri egali. Dacă ea dorește să pleci, atunci vei pleca. Înțelegi?

- Înțeleg, a mormăit el.

Pe cînd mă îndreptam spre casă, l-am observat pe Tank, care ducea două ghirlande de baloane umplute cu heliu, pentru arcada din zona deserturilor.

- Îți mulțumesc pentru că m-ai ajutat cu Steven, am spus eu.

- Te referi la faptul că l-am aruncat în piscină ? Nici o problemă. Îl mai arunc o dată, dacă vrei.

- Mulțumesc, i-am spus amuzată, dar, dacă mai întrece limita încă o dată, îl voi arunca cu însămi.

M-am întors în bucătărie, unde Ree-Ann și cei de la firma de catering desfăceau cutiile cu farfurii și pahare pentru zona de luat masa în interior.

- Unde e Sofia ? am întrebat eu.

- A plecat să salute pe cineva din familia Travis.

Au venit adineauri.

- Când vei termina cu farfuriile, Steven are nevoie să-l ajuți la cabane.

- Sigur că da.

Am mers în sufragerie și i-am văzut pe nou-veniții stînd cu Sofia lîngă o fereastră înaltă. Se uitau afară, spre piscină, exclamînd, comentînd și rîzînd. Un puști brunet Țopăia încoace și încolo, trăgîndu-l de cămașă pe Jack.

- Tati, du-mă afară ! Vreau să văd ! Tati ! Tati !

- Așteaptă puțin, fiule, îl liniști Jack, ciufulindu-i moțul din creștet. Încă nu este totul gata.

- Avery ! exclamă Ella cînd mă văzu, ai făcut o treabă minunată. Tocmai îi spuneam Sofiei că afară totul arată ca la Disneyland.

- Mă bucur dacă-ți place cum a ieșit.

- De-acum încolo nu mai dau nici o petrecere fără voi două. Putem să vă păstrăm ca și consilieri, așa cum se face și cu avocații ?

- Da, zise Sofia încîntată.

Rîdeam și mă uitam la copilășul din brațele Ellei. Era un bebe adorabil, dolofan, roșu în obraji, cu ochi mari și albaștri și părul blond, cîrlionțat, adunat într-un moț pe creștet.

- Pe cine avem aici ? am întrebat.

- Este sora mea, Mia, răspunse puștiul înaintea Ellei. Iar eu sînt Luke și vreau să merg la petrecere !

- Totul va fi gata în câteva minute, am promis eu. Poți fi primul care iese afară.

Hotărît că el trebuia să facă toate prezentările, Luke arătă cu mâna spre perechea din apropiere.

- Ea e mătușa Haven. Are burtica mare. Înăuntru este un copilaș.

- Luke...zise Ella, dar el continuă să vorbească entuziasmat.

- Mănîncă mai mult decît unchiul Hardy, și el poate înghiți un dinozaur întreg.

Ella se lovi cu palma peste frunte.

- Luke...

- Așa am făcut o dată, spuse Hardy Cates, lăsîndu-se pe vine. Era un bărbat corpolent, arătos, cu niște ochi albastru-intens, cum nu mai văzusem vreodată.

- Pe vremuri, cînd am mers în tabără la Pine Woods. Eu și prietenii mei goneam după animale sălbatice prin albia secată a unui rîu, cînd am zărit o formă uriașă printre copaci...

Copilul asculta captivat, iar Hardy îi spunea povestea unui dinozaur urmărit, prins cu lasoul și fript pe grătar, în cele din urmă.

Fără îndoială că perspectiva căsătoriei unicei fiice a familiei Travis i-ar fi alungat pe mulți bărbați, dar Hardy Cates nu părea deloc genul de bărbat care putea fi intimidat. Pe vremuri fusese un simplu

muncitor, care își clădise propria firmă de recuperare a petrolului și mergea pe câmpurile petrolifere ca să extragă resturile pe care marile companii le lăsau în urma lor.

Ella mi l-a descris ca pe un om foarte muncitor și abil, extrem de ambițios, dar și fermecător în aceași timp. Hardy părea afiț de cumsecade. spusese Ella, încât oamenii se lăsau ușor păcăliți, crezând că-l cunosc, deși nu-l cunoșteau. Toți membrii familiei Travis erau de acord într-o privință: Hardy o iubea pe Haven enorm, și-ar fi dat viața pentru ea. După spusele Ellei, însuși Jack a afirmat că îl compătinește pe bietul om, fiindcă se lăsa jucat pe degetul mic de sora lui mai tânără.

I-am strâns mîna lui Haven. Era drăguță, delicată, cu niște gene frumos arcuite. Fără îndoială era o Travis, deși mult mai firavă și mărunțică, în comparație cu uriașii ei frați, față de care părea o versiune la scară redusă. Sarcina ei era foarte avansată, avea gleznelor umflate, iar dimensiunea abdomenului mă făcea parcă să-i plîng de milă.

- Avery, zise ea, mă bucur să te cunosc. Mulțumesc pentru tot ce ai făcut.

- Ne-am distrat de minune, am spus eu. Dacă te mai putem ajuta cu ceva, pentru a face petrecerea mai amuzantă, te rog să-mi spui. Să-ți aduc niște limonadă? Apă cu gheață ?

- Nu. Sînt bine.

- Ar trebui să bea ceva în continuu, zise Hardy, apropiindu-se de soția sa. Este deshidratată și reține apă.

- În același timp ? am întrebat eu.

Haven zîmbi.

- Se pare că da. Cine să știe că așa ceva e posibil ? Tocmai am venit de la controlul săptămînal. Se rezemă de Hardy și zîmbi larg. De asemenea, am aflat că vom avea o fetiță.

Luke primi această veste cu neașteptat dezgust:

- *Offf...*

Printre felicitările care au început să curgă, am auzit și o voce cunoscută, baritonală.

- Ce veste bună. Avem nevoie de mai multe fete în familie.

Inima mi-a tresărit, cînd l-am văzut pe Joe intrînd în cameră, îmbrăcat cu o pereche de pantaloni comozi, albi și un tricou albastru. Se duse direct la Haven, pe care o strînse în brațe grijuliu. Apoi dădu mîna cu Hardy.

- Să sperăm că va semăna cu mama ei.

Hardy chicoti.

- Cred că nimeni nu speră asta mai mult ca mine. Rămaseră așa, cu mîinile strînse amical cîteva secunde, așa cum fac prietenii buni.

Joe se uită afectuos la Haven.

- Cum te simți, surioară ? zise el, iar ea răspunse tristă:

- Când nu vomit, mor de foame. Mă doare tot corpul, sînt capricioasă și-mi cade părul, iar în ultima săptămînă l-am trimis pe bietul Hardy după chicken nuggets cel puțin de cinci ori. În afară de asta, mă simt bine.

- Nu mă deranjează că trebuie să ies să cumpăr chicken nuggets, îmi spuse Hardy. Partea dură este că o văd mîncîndu-i cu jeleu de struguri.

Joe rîse, apoi făcu o grimasă.

Pe cînd Ella îi provocă pe viitorii părinți la o discuție legată de doctor, Joe veni la mine și mă sărută pe frunte. Atingerea gurii lui și adierea răsufării lui îmi trimiseră un freamăt pe șira spinării. După lungile discuții pe care le avusesem, ar fi trebuit să mă simt în largul meu cu el. De fapt eram emoționată și ciudat de timidă.

- Ai avut treabă azi ? întrebă el.

- De la șase, am spus eu dînd din cap.

Mă apucă de mînă discret.

- Pot să te ajut cu ceva ?

Înainte să-i răspund, mai sosiră și alți membri ai familiei. Gage, fratele cel mai mare, era înalt și athletic, ca și frații lui, doar că avea o fire mai liniștită, mai rezervată. Liberty, soția lui, era o brunetă atrăgătoare, cu un zîmbet larg, cald. Mă prezentă fiului ei, Matthew, în vîrstă de șase ani și fiicei lui, Carrington, o blondină adolescentă drăguță. Toată lumea rîdea și vorbea în același timp.

Fără a-i fi cunoscut dinainte pe cei din familia Travis, mi-aș fi dat seama imediat că formează o familie foarte unită. Vedeai și simțeau asta după modul în care interacționau, cu familiaritatea oamenilor care își cunosc bine viața și obiceiurile. Era imposibil să nu percepi afecțiunea care-i lega. Acestea nu erau relații din care poți ieși ușor și care nici nu se stabilesc de la sine. Cum eu nu am făcut parte dintr-un astfel de grup nici pe departe, mă întrebam cum poți să intri în familia aceasta fără a te integra imediat.

I-am spus lui Joe la ureche:

- Trebuie să duc niște chestii la terenul de minigolf.

- Vin cu tine.

Deși am încercat să-mi retrag mîna dintr-a lui, Joe mi-a strîns-o și mai tare. Zîmbi extrem de amuzat cînd mă privi.

- E în regulă, murmură el.

Eu am dat să-mi trag iar mîna, convinsă fiind că nu era cazul să demonstrăm nimic în fața familiei.

- Unchiule Joe, l-am auzit pe Luke întrebînd, ca este prietena ta ?

Eu m-am făcut roșie ca racul la față, iar cineva a început să rîdă cordial.

- Nu încă, zise Joe amuzat, deschizînd una dintre ușile glasvandului ca să ies. Trebuie să depui mai mult efort, ca să ai parte de ceva bun. M-a urmat afară și mi-

a luat din mîini sacul cu crose de golf și găleata cu mingi. Le duc eu, spuse el. Tu arată-mi drumul.

Mergînd spre șirul de corturi colorate, m-am luptat cu mine, gîndindu-mă ce aș putea spune, ca să nu lăsăm o impresie greșită în fața familiei. Nu voiam ca ei să-și închipuie că era ceva între noi, mai mult decît o prietenie. Totuși, nu era nici timpul, nici locul pentru o asemenea discuție.

- Totul arată excelent, spuse Joe, admirînd arcada din baloane de la intrarea spre bufetul cu desert, în apropierea casei.

- Ținînd cont de timpul foarte scurt, nu e rău deloc.

- Toată lumea apreciază cît efort ai depus aici.

- Mă bucur să ajut. Familia ta pare foarte unită, am spus după o pauză. Mi se pare că sînteți uniți, așa ca membrii unui clan.

Joe cumpăni și dădu din cap dezaprobator.

- Nu ne-aș cataloga drept clan. Toți avem prieteni și interese din afară. Recunosc, ne-am văzut ceva mai mult după moartea tatei. Am hotărît să înființăm o fundație caritabilă, cu noi patru în consiliul de administrație. Durează ceva timp să punem treaba pe roate.

- Cînd ați crescut, am întrebat eu, obișnuiți să vă certați și să aveți acele rivalități între frați ?

Joe se gîndi și păru amuzat de o amintire îndepărtată.

- Ai putea spune asta. Jack și cu mine era să ne omorîm de cîteva ori. Totuși, cînd ne pierdeam cu firea, Gage intervenea și ne bătea, pînă ne linișteam. Calea de a-ți cîștiga o bătaie soră cu moartea era să-i faci ceva rău lui Haven – să-i răpești una dintre păpuși, sau să o sperii cu un păianjen – Gage venea atunci după noi precum fulgerul din ceruri.

- Unde erau părinții voștri, cînd se întîmplau toate astea ?

Joe ridică din umeri.

- De multe ori eram lăsați de capul nostru. Mama era mereu în prezidiul unei acțiuni de caritate, sau ocupată cu prietenele. Tata era de obicei plecat cu aparițiile la televizor, sau traversa oceanul.

- Cred că v-a fost destul de greu.

- Problema nu era că tata lipsea. Problema apărea atunci cînd încerca să compenseze pentru timpul pierdut. Se temea că sîntem crescuți cu multă indulgență. Joe făcu un semn spre crosele de golf. Vezi peretele acela de acolo ? Într-o vară tata a descărcat un camion cu trei tone de piatră în curtea din spate și ne-a spus să construim un perete. Voia să ne învețe valoarea muncii.

M-am uitat consternată la zidul din pietre, înalt de un metru jumătate, lung de aproape cinci metri.

- Erați doar voi trei ?

Joe dădu din cap.

- Am cioplit pietrele cu dălți speciale și le-am așezat unele peste altele, pe o căldură de patruzeci de grade.

- Câți ani aveai ?

- Zece.

- Nu-mi vine să cred că mama ta a permis asta.

- Nu a fost încântată, dar, odată ce tata punea piciorul în prag, el nu se răzgîndea. Cred că totuși, cînd s-a mai gîndit puțin, a regretat că ne-a pus la o treabă atît de dificilă, dar nu mai putea da înapoi. Pentru el, a se răzgîndi era o dovadă de slăbiciune.

După ce puse jos crosele, Joe duse mingile într-un container de lemn de pe teren. Se mai uită o dată la zid, iar lumina soarelui îl făcu să mijcească ochii.

- Am muncit toți trei o lună de zile ca să-l terminăm. Dar, cînd am terminat de ridicat afurisenia de zid, am știut că ne vom putea bizui unul pe celălalt. Împreună am reușit să trecem prin iad. Din acel moment niciodată nu am mai ridicat pumnul unul spre celălalt. Orice s-a întîmplat. Și nici nu ne-am mai pîrît unul pe altul în fața tatei.

Am reflectat la faptul că, în vreme ce avuția familiei conferea multe avantaje, nici unul dintre copiii Travis nu scăpase de presiunea speranțelor și obligațiilor. Nu era de mirare că erau apropiați – cînc altcineva putea înțelege cum au fost viețile lor ?

M-am plimbat printre orificiile de pe teren. Rampa de la primul era ușor strîmbă, așa că m-am apucat să o aranjez.

- Sper că va merge bine acum.

Joe scoase o crosă, lăsă o minge pe jos și ținti. Mingea se rostogoli frumos pe iarbă, pînă la rampă, urcă, apoi intră în hublou.

- Pare în regulă. Joe îmi dădu mie crosa. Vrei să încerci și tu ?

Am pus o minge jos și am lovit. Mingea a urcat pe rampă, s-a izbit de marginea hubloului și s-a rostogolit înapoi spre mine.

- Nu ai mai jucat golf.

- De unde știi ? am întrebat eu.

- În special fiindcă ții crosa ca pe un plici de muște.

- Nu-mi place sportul, am mărturisit. Niciodată nu mi-a plăcut. În școală evitam ora de gimnastică, dacă puteam. Mă prefăceam că am dureri de stomac sau luxații. De trei ori le-am spus că mi-a murit perușul.

- Și asta te-a scăpat de ora de gimnastică ? mă întrebă el mirat.

- Moartea unui peruș nu e un lucru peste care să treci ușor, amice.

- Chiar ai avut un peruș ? mă întrebă el.

- Era un peruș metaforic.

Joe începu să rîdă cu poftă.

- Uite, să-ți arăt eu cum se ține crosa. Veni prin spatele meu. Strînge bine mînerul cu degetele....Nu, mîna stîngă. Lasă-ți degetul mare mai jos, pe mîner...

Perfect. Acum, apucă de dedesubt cu mâna dreaptă. Uite așa, zise el și-mi aranjă degetele pe mînerul crosei. Am tras adînc aer în piept, ca să compensez senzația de sufocare de mai devreme. Îi simțeam pieptul puternic, solid, ridicîndu-se și coborînd în ritmul respirației. Avea gura foarte aproape de urechea mea.

- Depărtează picioarele. Îndoaie puțin genunchii și apleacă-te în față. M-a lăsat singură și a făcut un pas înapoi, zicînd: balansează-te ușor și dă-i drumul înainte.

Am ascultat instrucțiunile, am lovit mingea și, pac, a intrat exact unde trebuia.

- Am reușit ! am exclamat eu, răsucindu-mă cu fața spre el.

Joe mi-a zîmbit și m-a tras spre el, apucîndu-mă de talie. L-am privit și atunci timpul s-a oprit, totul s-a oprit. Parcă un curent electric îmi imobilizase toți mușchii și nu puteam decît să trăiesc momentul în care ființa lui mă inunda.

Își coborî capul și mă sărută. În intimitatea imaginației mele, retrăisem sărutările lui, le gustasem în visele mele. Nimic nu era nici pe departe asemănător cu realitatea ființei lui, cu căldura aceea și presiunea dulce, stranie, ori senzualitatea intensă cu care reușea să trezească în mine dorința.

Am răsufolat din greu cînd m-am dezlipit de el.

- Joe, eu,...Nu mă simt bine făcînd asta, mai ales în fața familiei tale și a angajaților mei. Oamenii și-ar putea face o impresie greșită.

- Și ce impresie ar fi aceea ?

- Că între noi se petrece ceva.

În clipa aceea pe chipul lui se putea citi un amalgam de uimire, enervare și ironie.

- Și nu e așa ?

- Nu. Sîntem prieteni. Cel puțin atît pentru moment, iar pe viitor va fi la fel și...acum am treabă.

Cu aceste cuvinte m-am întors și am plecat spre casă panicată, dar simțindu-mă din ce în ce mai liniștită, cu fiecare pas care ne distanța.

Capitolul doisprezece

Orchestra cânta niște acorduri plăcute de muzică pop, în timp ce invitații soseau. Numai decît casa și grădina s-au aglomerat. Oamenii se plimbau în sus și în jos, treceau pe la bufet, apoi se îndreptau pe alea cu arcadă spre cortul cu deserturi. Un barman servea băuturi tropicale la o tejghea acoperită cu stuf, aproape de piscină, în vreme ce numeroși chelneri se plimbau printre invitați și le serveau apă cu gheață sau punch ne-alcoolizat.

- Traseul de mini-golf este hitul petrecerii, zise Sofia, cînd ne-am intersectat pe terasă. La fel este și pavilionul cu deserturi. De fapt, totul este o reușită.

- Vreo problemă cu Steven ? am întrebat eu. Ea dădu din cap negativ.

- I-ai spus tu ceva ?

- Am vrut să-i fie clar că orice persoană care nu te tratează cu respect, va primi un șut în fund.

- Nu ne putem permite să-l pierdem pe Steven.

- Un șut în fund, am repetat hotărîtă. Nimeni nu vorbește cu tine astfel.

Sofia mă privi cu afecțiune și zîmbi.

- Te amo.

Restul zilei mi-am tot făcut de lucru, avînd grijă să nu mă intersectez cu Joe. De cîteva ori, cînd am trecut pe lîngă el, l-am simțit cum încearcă să-mi atragă privirea, dar l-am ignorat, de teamă că ar putea să mă atragă într-o conversație. De teamă că fața mea ar trăda prea mult, ori că aș spune ceva nepotrivit.

Acum, ideea că-l vedeam pe Joe în persoană, mă obliga să mă mulțumesc cu el nu ca o voce prietenoasă la telefon, ci mai degrabă ca un mascul robust, care nu ține secret faptul că mă dorește. Orice noțiune aș fi putut avea despre încercarea unei prietenii platonice cu Joe dispăruse. Nu avea să se mulțumească doar cu atît. Și nici nu avea de gînd să mă lase să scap fără o confruntare. În mintea mea se formase o tornadă de idei despre cum să-l manipulez și ce să-i spun.

După ce prînzul s-a încheiat și cei de la firma de catering au făcut curățenie, le-am găsit pe Sofia și pe Ree-Ann stînd în fața ușii de la bucătărie și bînd ceai cu gheață. Intenționat priveau fix în direcția piscinei, fără să-mi dea nici o atenție.

- La ce vă uitați amîndouă ? le-am întrebat.

Sofia făcu semn cu mîna.

Urmărindu-le privirea, l-am văzut pe Joe ieșind din piscină, fără cămașă, cu apa picurîndu-i de pe trupul athletic, bine lucrat, bronzat și muscular. Cum apa se prelingea pe pielea lui arămie, mușchii îi străluceau spectaculos. Își scutură capul, exact ca un cîine și împrăștie o ploaie de apă împrejurul lui.

- Țsta e cel mai tare tip pe care l-am văzut în viața mea, comentă Ree-Ann cu reverență.

- Un papi chulo, recunosc Sofia.

Joe se așază pe marginea piscinei, iar nepotul lui, Luke veni la el cu o aripioară de plastic gonflabilă, specială pentru lecții de înot. Joe scoase dopul aripioarei și începu să o umfle. Am observat pe linia coastelor o cicatrice de-abia vizibilă, care se întindea pînă la spate. După ce îi umflă și cealaltă aripioară, vorbi cu el ceva.

- Mi-ar plăcea să-mi umfle și mie dispozitivele de plutire, zise Ree-Ann cu dublu înțeles.

- Dar voi chiar nu aveți nimic productiv de făcut ? am întrebat eu enervată.

- Am luat și noi pauză zece minute, spuse Sofia.

Ree-Ann dădu din cap admirativ cînd Joe se ridică, iar boxerii lui de înot să lăsară mult în jos, pe coapse.

- Măiculiță, uită-te cum poate să arate din spate.

- Nu-i frumos să tratezi bărbații ca pe niște obiecte, la fel cum nici cînd o fac ei nu e frumos.

- Dar nu-l privesc deloc așa, protestă Ree-Ann. Spuncam doar că are un popou drăgălaș.

Înainte să pot spune ceva, Sofia interveni:

- Ree-Ann, cred că ni s-a terminat pauza. Se abține să nu rîdă.

Am plecat toate trei spre bucătărie, împreună cu personalul de la firma de catering, care ambala bucatele

neatinse, care urmau să fie duse imediat la un adăpost pentru femei. Pahare, veselă, precum și accesoriile pentru masă au fost spălate și uscate, fețele de masă puse în saci de plastic pentru spălătorie, iar gunoiul adunat în saci negri, apoi bucătăria a fost curățată pînă ce arăta lună.

Cum ultimii invitați mai zăboveau, discutînd cu familia în sufragerie, Steven și Tank supravegheau demontarea cabanei și a corturilor, precum și a pavilionului cu deserturi, în timp ce ajutoarele făceau curățenie la piscină și pe terasă. După plecarea firmei de catering și a celei de curățenie, am dat o raită peste tot, ca să mă asigur că am lăsat totul exact așa cum găsisem.

- Avery...mă chemă Sofia, ieșind pe terasă, evident obosită, dar mulțumită. Am dat o raită prin casă. E totul perfect. Familia Travis se relaxează în sufragerie. Ree-Ann mă poate lăsa acasă, ori pot să mai rămîn cu tine.

- Mergi cu Ree-Ann. O voi întreba pe Ella dacă vrea să o mai ajut cu ceva.

- Ești sigură ?

- Absolut.

Sofia zîmbi.

- Probabil că nu voi fi acasă cînd vei veni tu.

Merg la sala de gimnastică.

- Diseară ? am întrebat nedumerită.

- Va fi o oră combinată de exerciții multiple.

- Care este numele lui ? am întrebat-o imediat.

- Încă nu știu, zise Sofia surîzătoare. Mereu se urecă pe bicicleta douăzeci și doi. La ultima oră data trecută m-a provocat la întrecere.

- Cine a câștigat ?

- El, dar numai fiindcă mi-au distras atenția pectoralii lui.

- Atunci spor la exerciții, am spus eu zîmbind.

Sofia plecă, iar eu m-am tot plimbat împrejurul piscinei. Mai erau două ore pînă la asfințit, dar deja cerul era brăzdat de razele prelungi-roșietice ale zilei. Îmi era cald și mă simțeam lipicioasă, iar picioarele mă usturau de la atîta mers pe jos.

Am oftat, mi-am descălțat sandalele și am început să fac rotiri de gleznă.

Uitîndu-mă atentă în piscină, am observat ceva mic, viu colorat, pe fundul apei. Părea o jucărie de copil. Echipa de la curățenie nu l-o fi zărit, iar acum toți plecaseră. Eram doar eu afară. M-am îndreptat spre cabana cu scule pentru piscină și am găsit o plasă cu coadă lungă, specială pentru curățat apa. După ce m-am chinuit să răsucesc mînerul telescopic, pentru a-l lungi la maxim, m-am ghemuit la marginea piscinei și am cufundat plasa cît am putut de mult. Din păcate, nu era destul de lung mînerul.

O ușă se deschise spre terasă. Știam că era Joe, chiar înainte ca el să vorbească.

- Ai nevoie de ajutor ?

M-am panicat brusc, amorțind în interior, fiindcă mă întrebam dacă va dori să vorbim.

- Încerc să scot ceva din apă, am răspuns. Cred că e jucăria unui copil. M-am ridicat și i-am întins plasa lui Joe. Vrei să încerci și tu ?

- Nu se poate ajunge cu aia. Apa e mai adâncă. La capătul acela aveam înaintea o trambulină pentru sărituri. Joe își scoase cămașa și îi dădu drumul pe dalele fierbinți.

- Nu trebuie să faci asta, am început eu, dar deja el sărise în apă și se îndrepta spre obiect, înotînd cu mișcări precise, ample și eficiente. Ieși la suprafață cu o mașinuță de jucărie roșie.

- Este a lui Luke, zise el, punînd-o pe margine. O să i-o duc eu.

- Mulțumesc.

Joe nu părea că se grăbește să iasă din piscină. Își netezi părul spre spate și se rezemă pe marginea bazinului. Am simțit că nu era chiar politicos să întorc spatele și să plec, așa că m-am lăsat și eu pe vine în fața lui. Ochii ni s-au întîlnit foarte aproape.

- I-a plăcut petrecerea lui Haven ?

Joe dădu din cap afirmativ.

- A fost o zi perfectă pentru ea. Pentru noi toți. Familia nu se dă plecată încă. Vor să comande mîncare chinezească. Joe ezită, apoi întrebă: ai vrea să rămîi la cină ?

- Cred că voi pleca acasă, am spus. Sînt obosită și transpirată. Nu aș fi o companie bună.

- Nu trebuie să fii o companie bună. Acesta e rostul familiei. Trebuie să te accepte oricum.

Am zîmbit.

- E familia ta, nu a mea. Tehnic vorbind, pe mine nu trebuie să mă accepte.

- O vor face, dacă le cer eu.

Am auzit cîntecul prelung al mierlei, apoi am privit în depărtare, unde se vedeau șiruri de viță de vie și tufe de mirt, de-a lungul golfului. O altă mierlă răspunse celei dintîi. Strigătele răsunau agresiv, de parcă unul întreba, iar celălalt răspundea.

- Se ceartă ? am întreat eu.

- Ar putea fi o dispută pentru teritoriu. Dar în această perioadă a anului, este posibil să fie un ritual de împerechere.

- Așadar, este o serenadă ? Păsările scoteau țipete ritmate, iar muzicalitatea glasurilor lor era evidentă.

- Doamne, ce romantic.

- Va fi și mai frumos, cînd vor cînta în cor.

Am rîs și am făcut greșeala să-l privesc în ochi. Eram mult prea aproape. Simțeam mirosul pielii lui, un amestec de soare și clor. Avea părul răvășit și mi-aș fi dorit să-i aranjez cîteva șuvițe, să mă joc cu ele.

- Hei, mă îndemnă Joe. Nu vrei să vii aici, cu mine ?

Privirea lui mă făcu să roșesc.

- Nu am costum de baie.

- Sari cu hainele pe tine. Se vor usca repede.

Am dat din cap, refuzînd cu un zîmbet stînjinit.

- Nu pot să fac asta.

- Atunci scoate-le și înoți în lenjerie. Tonul lui avea ceva practic, dar privirea lui prevestea ceva neașteptat.

- Cred că ai înnebunit, l-am informat.

- Haide. Te vei simți bine.

- Nu am de gînd să fac vreo nebunie cu tine, doar fiindcă mă simt bine. Am făcut o pauză, apoi am adăugat: din nou.

Joe rîse în acel stil inconfundabil, senzual și gutural.

- Vino și tu aici, mi-a spus, apoi m-a prins de mîină.

- În nici un caz nu voi...Hei. Am făcut ochii mari, cînd am simțit cum mă trage spre el. Joe, îți jur că te omor...

Nu i-a trebuit decît un efort minim, ca să mă facă să-mi pierd echilibrul. Am picat în apă, cu un țipăt scurt, iar el m-a prins imediat în brațe.

- Afurisit ce ești ! l-am certat eu, apoi l-am stropit furioasă. Nu-mi vine să cred că ai făcut asta....Nu mai rîde, prostuțule ! Nu e deloc amuzant !

Joe rîdea cu poftă, după care a început să mă sărute peste tot, pe cap, pe gît, pe ureche. Degeaba m-

am opus indignată, fiindcă brațele lui puternice erau mai tari decît mine, atingîndu-mă peste tot. Parcă m-aș fi luptat cu o caracatiță.

- Ești atît de drăgălașă, șopti el. Ca o pisică udă. Iubito, nu te mai obosi, nu poți trage șuturi pe sub apă.

Cum el se juca, iar eu mă luptam, am ajuns unde apa era adîncă și nu mai ajungeam cu picioarele pe fundul bazinului. Instinctiv, m-am agățat de gîtul lui.

- E mult prea adîncă.

- Te țin bine, spuse Joe, fiindcă el stătea în apă în picioare și mă ținea de șolduri. L-am văzut cum devine îngrijorat. Știi să înoți ?

- Era bine să mă întreb înainte de a mă trage aici, am zis arțăgoasă. Da, știu să înot, binișor, dar nu-mi place apa adîncă.

- Ești în siguranță. Mă trase mai aproape de el. Nu aș permite să ți se întîmple nimic. Acum, că ești aici, ai putea să mai zăbovești cîteva minute. Nu-i așa că te simți bine ?

Așa era, doar că nu aveam de gînd să recunosc asta în fața lui, pentru a-i da satisfacție.

Hainele mele deveniseră practic transparente, bumbacul alb, subțire plutea, unduindu-se ca aripioarele unui pește exotic. Am atins cu mîna cicatricea diagonală de pe laterala lui Joe. Ezitînd, mi-am plimbat degetul pe cicatricea reliefată.

- Asta e de la accidentul cu barca ?

- Mda. Operația pentru cheagul de sînge și un plămîn parțial pierdut. Una din mîinile lui se strecură lent pe sub bluza mea, ajungînd direct pe piele, unde mă susținu de talie. Știi ce m-a învățat experiența aceea nefericită ? întrebă el calm.

Am dat din cap negativ, privindu-l în ochi, unde reflexele strălucitoare și roșii ale apusului se distingeau foarte clar.

- Să nu pierzi nici o clipă din viața ta, zise el. Caută orice motiv poți, pentru a fi fericită. Nu te abține, gîndind că vei avea timp mai tîrziu...nimeni nu poate fi sigur de asta.

- De aceea viața este înfricoșătoare, am spus eu cu seriozitate.

Joe dădu din cap zîmbind.

- De aceea este minunată. Mă ridică mai sus, mai aproape, pînă ce l-am cuprins cu mîinile pe după gît.

Chiar cînd buzele noastre se întîlniră, un sunet ne-a atras atenția. Joe privi peste umăr și văzu pe cineva apropiindu-se.

- Ce vrei ? întrebă el iritat.

Am tresărit cînd am auzit răspunsul laconic al lui Jack:

- Am auzit pe cineva strigînd.

Eram absolut îngrozită de faptul că fusesem surprinsă în piscină, unde nu puteam să mă ascund, așa că m-am făcut mică la pieptul lui Joe.

- Avery a căzut în apă ? l-am auzit pe Jack întrebând.

- Nu, eu am tras-o.

- Bună mișcare, veni comentariul impasibil. Să vă aduc niște prosoape?

- Mda, mai târziu. Deocamdată, dacă nu te superi, vreau să fim singuri.

- Cum să nu.

După ce Jack plecă, m-am zbatut din brațele lui Joe și am înotat spre marginea mai puțin adâncă. El a înotat după mine cu agilitatea unui delfin. Când apa mi-a ajuns pînă la piept și puteam sta în picioare, m-am oprit să-l înfrunt.

- Nu-mi place să fiu pusă în situații stînjenitoare. Și nu-mi place să fiu trasă în piscine !

- Scuze. A încercat să pară oarecum mîhnit, dar nu i-a prea reușit. Voiam să-ți atrag atenția.

- Să-mi atragi atenția ?

- Da. Se mișca împrejurul meu încet, țintuindu-mă cu privirea. M-ai ignorat toată ziua.

- Am avut treabă.

- Și m-ai ignorat.

- Bine, am recunoscut. Te-am ignorat. Nu-mi dau seama cum ar trebui să ne purtăm în fața oamenilor. Nici măcar nu știu sigur ce facem noi și...am înghițit în sec, încurcată. Joe, nu mai face ture în jurul meu. Mă simt de parcă aș fi în bazin cu un rechin-taur.

Întinse mîna și mă trase spre el, ridicîndu-mă ușor de sub braț, poziționîndu-mă exact deasupra lui. M-a sărutat înfocat pe gît, murmurînd:

- Mi-ar plăcea să mușc o bucățică din tine.

Încercam să mă desprind din tentaculele lui, dar el mă ducea iar în zona cu apă adîncă.

- Vino cu mine.

- Ce faci ?

- Vreau să vorbim. Ajunși în zona cu apă adîncă, am fost obligată să mă sprijin pe umerii lui.

- Despre ce ? am întrebat îngrijorată.

- Despre problema pe care o avem.

- Doar fiindcă nu doare să am o relație cu tine, nu înseamnă că am o problemă.

- Sînt de acord. Dar, dacă ai dori să ai o relație și nu ai putea, fiindcă te temi de ceva...atunci se cheamă că ai o problemă. Și ar fi problema mea în egală măsură.

Am simțit că mi se strînge pielea de pe obraji.

- Vreau să ies din piscină.

- Lasă-mă să spun ceva – acordă-mi cîteva minute, apoi te las să ieși. S-a făcut ?

Am răspuns afirmativ, dînd din cap scurt. Mi-a vorbit foarte concentrat și elocvent.

- Toți avem secrete pe care nu vrem să le știe nimeni. Cînd tragi linie și le aduni...lucruri pe care le-am făcut, sau care ne-au fost făcute...toate păcatele și greșelile noastre și plăcerile vinovate...secretele acelea,

ele însumează cine sîntem noi. Uneori trebuie să riști și să mai lași pe cineva înăuntru, fiindcă flerul îți spune că persoana aceea merită. După aceea nu mai merge nimic. Trebuie să ai încredere că persoana nu-ți va frînge inima și cu toate astea vezi că ai greșit. Joe făcu o pauză. Dar trebuie să mai riști, pînă ce vei găsi persoana potrivită. Avery, te lași bătută prea curînd.

Mă simțeam sufocată și nefericită. Nu conta că el avea dreptate, nu eram pregătită pentru asta. Pentru el.

- Acum aș vrea să ies, am spus eu, mai mult tînguindu-mă. Joe mă trase ușor spre partea mai puțin adîncă.

- Ai căutat vreodată ce s-a scris despre tine online, scumpo ?

Am dat din cap negativ, uimită de întrebare.

- Steven se ocupă de partea cu Internetul...

- Nu mă refer la afacerea ta, ci la persoana ta.

Prima pagină cu rezultate se referă la munca ta: sînt bloguri unde se vorbește despre tine, un link cu tabelul Pinterest, chestii din acestea. Dar, pe pagina a doua, există un link cu un articol mai vechi dintr-un ziar New Yorkez...despre o mireasă care a fost părăsită chiar în ziua nunții.

Am simțit că mă albesc ca varul.

Uneori, cînd mă gîndeam la ziua aceea, reușeam să ating o stare de detașare, văzînd-o ca pe un lucru

întîmplat altcuiva. Am încercat și acum să fac asta, dar nu am reușit să mă depărtez de acea amintire. Nu mă puteam detașa de nimic, cînd Joe mă ținea în brațe. Iar el avea de gînd să mă forțeze să-i explic cum, în ceea ce ar fi trebuit să fie cea mai frumoasă zi din viața mea, fusesem respinsă, abandonată și umilită în fața tuturor oamenilor a căror părere conta enorm pentru mine. Pentru o femeie a cărei stimă de sine era normală, ziua aceea ar fi fost devastatoare. Pentru o femeie a cărei stimă de sine fusese solidă la început, a fost echivalentul anihilării.

Am închis ochii, cuprinsă de rușine, exact așa cum otrava pătrunde prin vene. Oamenii care știu cu adevărat ce înseamnă rușinea, nu se tem de moarte, ca oamenii de rînd...noi știm că moartea ar fi ceva mai ușor de suportat.

- Nu pot vorbi despre asta, am șoptit eu.

Joe îmi lipi ușor capul ud pe umărul lui.

- Mirele a contramandat nunta în dimineața aceea, continuă el pe un ton constant. Nimeni nu ar fi putut să condamne mireasa că a cedat. De fapt, ea a început să dea telefoane. A modificat toate planurile ei inițiale, ca să poată dona bucatele de la recepția pentru nuntă – pentru care plătise ea – unei organizații caritabile locale. Iar restul zilei și l-a petrecut cu două sute de oameni fără adăpost, pe care i-a servit cu o cină alcătuită din cinci feluri de mîncare, în acompaniament

de muzică live. A fost o femeie extrem de generoasă și bravo ei că a scăpat de nenorocit.

Am reușit să vorbesc de-abia mult mai târziu. Degetele lui Joe se lipiseră parcă de capul meu și rămăseseră nemișcate, parcă protejîndu-mă de ceva. Aveam nevoie de asta mai mult decît aș fi crezut, apărută de îmbrățișarea corpului său, care forma marginea necesară, hotarul dintre mine și restul lumii.

Momentul era mai intim decît sexul; să ai pe cineva care să țină așa, laolaltă bucățile în care te-ai sfărîmat.

Încet, încet, am simțit iar căldură în corp, senzația fiind completă atunci cînd am perceput umărul lui gol, lipit de obrazul meu, cît de fierbinte și plăcută era pielea aceea.

- Nu am vrut să apară în ziare, am spus. Am rugat personalul de la adăpost să nu spună un cuvînt.

- E foarte greu să fii secret un asemenea gest. Joe își lipi buzele de urechea mea și mă sărută încet. Poți să-mi spui măcar puțin, iubito? Ce ți-a zis în dimineața aceea?

Am înghițit în sec.

- Brian m-a sunat și mi-a spus că nu va veni la ceremonie. Eu am înțeles că va întîrzia, așa că l-am întrebat dacă este prins în trafic, iar el a spus că nu va mai veni deloc. Am fost atît de șocată, încît nu am putut să spun nimic. Nici măcar nu am putut să-l întreb de ce.

A spus că-i pare rău, dar că nu era sigur dacă m-a iubit vreodată...sau poate m-a iubit, *dar acum iubirea dispăruse.*

- Dacă este adevărată, comentă Joe, iubirea nu dispare.

- De unde știi asta ?

- Pentru că acesta este adevărul.

Ne deplasam încet prin apă, eu pluteam liber, singura mea legătură fiind cu Joe. Nu simțeam pământul sub picioare. El controla totul, el mă ducea spre mal, iar senzualitatea momentului mă relaxa.

- Brian nu m-a înșelat, m-am trezit vorbind. Avea un stil de viață groaznic – oricine lucrează pe Wall Street ar trebui să nu încerce vreodată să aibă o relație, pînă la treizeci de ani cel puțin. Programul lui era o nebunie. Săptămîna avea optzeci de ore de muncă, băutură la greu, lipsa mișcării, lipsa timpului liber...Brian nu s-a putut opri niciodată destul de mult, încît să vadă ce vrea cu adevărat.

Joe mă trăgea în cerc, iar eu mi-am înlănțuit brațele de gîtul lui, ca o sirenă.

- Uneori crezi că iubești pe cineva, am zis, dar nu e nimic mai mult decît obișnuința cu acea persoană. În ultimul minut Brian a realizat că asta simțea el pentru mine.

Joe mi-a aranjat mai bine mîinile împrejurul gîtului, încrucișîndu-mi degetele. M-am decis să-l

privesc în ochi, pierzându-mă în adâncimea lor constantă. Atunci el și-a reluat traseul circular prin piscină, iar eu pluteam liniștită. Orice păreri ar fi avut Joe despre Brian – fără îndoială că ele ar fi fost foarte puternice – pentru moment și le ținea pentru sine. Era tăcut și aștepta răbdător să-i mai spun orice simțeam că doresc să-i spun. Era cel mai ușor mod de a mă confesa, dezvăluind ceea ce doar Sofia știa.

- După ce a sunat Brian, m-am dus la tata, am continuat eu. Îi plătisem biletul de avion din Texas, ca să mă conducă la altar. Mama s-a schimbat la față când a aflat. Niciodată nu am fost prea apropiate – cred că amîndouă ne-am simțit eliberate, atunci când am plecat la școală. O iubesc, dar mereu am știut că între noi era ceva în neregulă. S-s-a recăsătorit și s-a despărțit de două ori, după ce tata ne-a părăsit, iar dintre toți bărbații din trecutul ei, pe tata l-a urît cel mai mult. Mereu spunea că a făcut cea mai mare greșală din viața ei atunci când s-a combinat cu el. Cred că nu se poate uita la mine nici acum, fără să mă perceapă ca pe o fiică a greșelii.

Ajunsesem în partea adîncă acum. Mi-am încordat brațele în jurul gîtului lui Joe.

- Te țin bine, spuse el calm, liniștindu-mă. Continuă.

- Mama a spus că ea nu vine, dacă va fi și Eli acolo. A zis că va trebui să aleg între ei doi. Și l-am ales

pe el. Cam acesta a fost sfârșitul relației noastre. De atunci nu ne-am mai vorbit. Am invitat-o să vină la Houston, să o cunoască pe Sofia, dar refuză mereu. Joe ajunsese la apa mai mică, așa că m-am relaxat și eu. Nu știu de ce am dorit așa de mult ca Eli să fie acolo. Niciodată nu a făcut ceea ce tații fac de obicei. Poate că mi-am zis că, dacă mă va duce la altar, va compensa puțin pentru toate. Simțeam că așa se cuvine.

Joe mă privea, iar chipul lui părea indescifrabil.

- Ce s-a întâmplat când i-ai spus că Brian a anulat nunta ?

- Mi-a dat un șervețel și m-a strâns în brațe. Iar eu m-am gândit *"El e tatăl meu și e aici cu mine, pot să mă bazez pe el la necaz și chiar merită să-l pierd pe Brian ca să aflu asta."* Dar după aceea mi-a spus...

- Ce a spus ? m-a îndemnat Joe, văzînd că am amuțit.

- A zis, "Avery, oricum nu ar fi durat". Mi-a spus că bărbații nu sînt creați pentru monogamie - știi, chestia biologică - și că majoritatea bărbaților își dezamăgesc soțiile pînă la urmă. Spunea că și-ar fi dorit să aflu asta cu mult timp în urmă și că, oricît de mult iubești pe cineva - oricît de convins ai fi că ai găsit persoana potrivită - mereu vei constata că e prea tîrziu și că te-ai mințit. Am zîmbit amarnic. Așa știa tata să fie amabil. Încerca să mă ajute, spunîndu-mi adevărul.

- Adevărul lui. Nu pe al celorlalți.

- Este și adevărul meu.

- Este pe naiba, mă admonestă Joe pe un altfel de ton, nu la fel de răbdător. Petreci o mare parte a timpului tău organizînd nuntă după nuntă. Ai chiar o afacere, care se ocupă de asta. O părțică din tine trebuie să creadă în asta.

- Cred în căsătoriile altor oameni.

- Dar nu în a ta ? Văzînd că nu aveam de gînd să răspund, spuse: sigur că nu. Acești doi bărbați, cei mai importanți din viața ta, și-au tras doi pumni zdraveni în față, într-un moment cînd nu te puteai apăra. Mi-ar plăcea să-i găsesc și să le ard cîte un șut în fund.

- Nu poți. Tata nu mai e, iar Brian nu merită.

- Poate într-o zi o să-i trag totuși un șut. Mîinile lui Joe deveniseră din ce în ce mai îndrăznețe. Cerul devenise portocaliu, iar aerul fierbinte al serii mirosea a iarbă. Cînd crezi că vei fi pregătită să încerci o altă relație ?

În tăcerea care urmă, nu am îndrăznit să-i spun ce gîndesc.... amintirile acelea dureroase, amare, care îmi vorbesc despre cum trebuie să evit orice implicare cu el.

- Atunci cînd voi găsi bărbatul potrivit, am răspuns în final.

- Și cum trebuie să fie el ?

M-am încordat, simțindu-i degetele la spate, căuțînd încuietoearea de la sutien.

- Independent, am spus. Cineva care acceptă că nu trebuie să trăim toate experiențele împreună. Un tip pe care să nu-l deranjeze că avem interese separate și prieteni diferiți și domiciliu diferite. Fiindcă îmi place să petrec mult timp singură....

- Dar Avery, ceea ce ai descris tu, nu este o relație. Ai descris prieteni cu beneficii.

- Nu mă deranjează să formez un cuplu cu cineva. Nu doresc ca relația să preia totul.

Ne oprisem pe o latură a piscinei, eu aveam spatele lipit de perete. Nu atingeam bazinul nici cu vîrfurile degetelor, fiind obligată să mă agăț de umerii lui solizi. Mi-am ațintit privirea spre pieptul lui, unde m-a fermecat felul în care apa i se prelingea pe piele și îi lipise în șuvițe părul negru, aspru.

- Mi se pare același decor pe care l-ai avut cu Brian, spuse el.

- Nu e chiar același, am răspuns, apărîndu-mă. Dar da, ceva asemănător. Știu ce-i bine pentru mine.

Am simțit cum la spate îmi slăbește încuietura de la sutien, iar cupele începuseră să plutească în fața mea. Am tresărit, mișcînd picioarele disperată, căutînd un punct de sprijin. Mîinile lui s-au lipit încet de sîinii mei, dezmierdîndu-i pe sub apă, tatonînd și întărîndu-mi sfîrcurile. M-a împins spre perete și și-a insinuat pulpa între coapsele mele, ridicîndu-mă ușor.

- Joe, am protestat eu.

- Acum e rîndul meu să vorbesc. Vocea lui foarte aproape de urechea mea răsuna ca păcatul însuși. Eu sînt bărbatul potrivit pentru tine. Poate că nu sînt chiar cel pe care-l cauți tu, dar sînt ceea ce vrei. Ești singură de prea multă vreme, scumpo. E timpul să te trezești cu un bărbat în patul tău. E timpul să ai parte de sex epuizant, care te domină și te face să tremuri așa de tare dimineța, încît nici măcar nu vei putea să-ți torni cafeaua în cană. Joe mă trase și mai sus, pe pulpa lui insistentă, iar presiunea aceea îmi provoca senzații efervescente, care-mi amplificau dorința. Vei avea parte de sex în fiecare noapte, în orice fel îți va plăcea. Eu am timp pentru tine și al naibii de multă energie. Te voi face să uiți orice bărbat ai avut înainte de mine. Chestia e că trebuie să ai încredere în mine. Aici e partea grea, nu-i așa ? Nu poți lăsa pe nimeni prea aproape de tine. Fiindcă acel cineva, care te cunoaște astfel, ar putea să te rănească....

- Destul, am spus răspicat și l-am împins, neștiind cum să-l fac să tacă.

El își coborî capul și începu să mă sărute languros pe gît, cu limba, făcîndu-mă să mă zvîrcolesc de plăcere. În mijlocul clipocitului și al agitației acvatiche sonore, Joe și-a strecurat ambele picioare între pulpele mele și cu o mîină m-a strîns de fese spre el. Am scos un geamăt sfișietor cînd m-a apăsut în punctul cel mai sensibil, dîndu-mi măsura excitației lui maxime,

anunțându-mă că este pregătit, iar toate simțurile mele absorbeau acea presiune intimă, ademenitoare.

Își înfipse degetele în părul meu și mă trase spre el, ca să mă sărute apăsător, insistent și flămînd. Cealaltă mînă îmi lipea coapsele de trupul lui, forțîndu-mă să-l încălesc într-o poziție impusă de el, într-un ritm alert, impertinent. Ce bine mă simțeam totuși, trupul lui fierbinte și dur era lipit de mine. Era calculat, știa ce să facă, exact cum îi place, hrănindu-mi fiecare senzație cu pasiune primară.

Pe măsură ce plăcerea creștea, nu mai puteam suporta și a trebuit să-mi încolăcesc picioarele în jurul lui, toți nervii încordați, strigînd *da, da, acum*. Nimic nu mai conta, erau doar mîinile lui și gura și corpul, felul cum mă poseda, provocîndu-mi extazul suprem, iar simțurile îmi explodau. Tot ce voiam era să-l sărut cu aceeași pasiune, să mă mișc în ritmul impus de el, să mă las penetrată. Atîta nevoie aveam acum de asta, încît senzația mă escalada de jos în sus, ca un șarpe care avansează cu o forță viscerală...

- Iubito, nu, spuse el gutural și se retrase brusc. Nu aici. Stai. Nu e locul...nu.

M-am agățat de marginea piscinei și l-am privit furioasă. Nu mai gîndeam limpede. Toate extremitățile îmi pulsau. Mîntea procesa greoi faptul că nu vom finaliza ce am început.

- Ești...un...

- Știu, iartă-mă. La naiba. Joe gîffia și se întoarse cu spatele, apoi spuse: nu am vrut să ajungem atît de departe.

Simțeam că nu mai pot vorbi coerent, de furie. Bărbatul acesta reușise să primească încrederea mea, ascultîndu-mi mărturisirea, iar acum eram mai vulnerabilă decît fusesem cu oricine. Apoi mă făcuse să înnebunesc de frustrare sexuală, oprindu-se exact în ultimul moment. *Sadic*. M-am deplasat cum am putut pînă în zona cu apă mică, bîjbîiam după sutien, la spate, fiindcă apa ținea toate hainele lipite și răvășite pe pielea mea. M-am străduit mult, pînă am reușit să re-organizez totul.

Joe venise în spatele meu, ca să mă ajute cu sutienul.

- Ți-am promis că vom avansa încet, mormăi el. Doar că nu-mi pot lua mîinile de pe tine.

- Acum nu trebuie să-ți mai faci griji pentru asta, am spus eu vehement. Fiindcă nu te voi mai atinge nici cu parul de doi metri, chiar dacă ai atîrna de o stîncă, dar și atunci te-aș atinge ca să-ți dau *brînci* în prăpastie.

- Iartă-mă, începu Joe, îmbrățișîndu-mă pe la spate, dar m-am eliberat imediat de brațele lui și am reușit să ies, după bălăceli prelungite. A ieșit și el din apă, continuînd cu scuzele. După ce prima dată ni s-a întîmplat ce ai văzut, nu puteam să o facem de data aceasta într-o piscină.

- Oricum nu se va mai întâmpla nicăieri. Am căutat să-mi storc hainele ude-leoarcă, dar fără succes. Nu pot intra în casă așa. Am nevoie de un prosop. Și de poșetă, care este pe blatul din bucătărie. M-am așezat pe un șezlong, căutînd să par cît de demnă puteam, cu apa șiroind împrejurul meu.

- Ți le aduc eu, spuse Joe. Cît despre cină...

I-am aruncat o privire ucigătoare.

- Să uităm de cină, zise el vinovat. Mă întorc imediat.

După ce reveni cu prosoapele, iar eu am reușit să-mi aranjez hainele cîtuși de puțin, am pornit spre mașină, cu Joe în spatele meu. Aveam părul lăsat și hainele lipicioase. Aerul serii era tot cald și eu eram încinsă de furie. M-am așezat la volan și m-am gîndit că, *dacă mi se strică tapițeria mașinii din cauza hainelor ude, o să te fac eu să plătești retapițarea banchetei.*

- Stai, spuse Joe, oprind portiera. Spre disperarea mea, nu părea că are vreo remușcare. Ai de gînd să-mi răspunzi la apeluri ? mă întrebă.

- Nu.

Era clar că răspunsul meu nu-l miră.

- Atunci voi apărea eu la tine.

- Nici să nu te gîndești la asta. Mi-a ajuns cît m-ai manipulat astăzi.

După felul în care își mușca buza, mi-am dat seama că își reține cu greu o replică de băiat isteț. Pînă la urmă pierdu bătălia și zise:

- Dacă te mai manipulam încă puțin, scumpo, acum ai fi fost mult mai fericită, te asigur.

Am trântit portiera, apoi am scos pe geam o mână cu degetul mijlociu ridicat, ținându-l așa, pentru el, câteva minute. Am pornit motorul, dar Joe se întorsese deja cu spatele, nu înainte de a-i fi remarcat pe buze un rînjit satisfăcut.

Capitolul treisprezece

Duminică seara a trecut fără vreun cuvînt de la Joe. La fel și luni seara. Am așteptat nerăbdătoare să sune. Țineam mobilul lîngă mine tot timpul, tresărind la orice apel sau mesaj.

Nimic.

- Nu dau doi bani dacă suni sau nu, am mormăit eu, privind fix telefonul mut, pus la încărcat. De fapt, nici nu mă interesează.

Era o minciună, desigur, dar mă simțeam bine să o spun.

Adevărul era că nu puteam alunga amintirea acelor momente în care am plutit cu el în piscină, o amintire dulce, plăcută și extrem de excitantă. Felul în care îmi vorbise....nedisimulat, sexual....i-am simțit cuvintele penetrîndu-mi pielea, cuibărindu-se în sufletul meu. Iar promisiunea pe care o făcuse...oare așa ceva era posibil ?

Mă îngrozea ideea de a-i ceda. De a simți atît de mult. De a zbura atît de sus. Nu știam ce se va întîmpla pe urmă, ce mecanisme interne puteau fi zdruncinate de altitudine, cît de mult oxigen mi se va absorbi din sînge. Sau, dacă aterizarea în siguranță era măcar o opțiune.

Mărți dimineața a trebuit să mă concentrez maxim asupra lui Hollis Warner și a fiicei ei, Bethany, care aveau să-mi facă o vizită la studio pentru prima dată. Ryan o ceruse de soție în weekend și, după câte îmi spusese la telefon Hollis, Bethany fusese încântată de detaliul cu castelul de nisip. Fusese un weekend romantic și relaxant, iar tinerii logodnici discutaseră despre posibile date pentru ceremonie.

Spre surprinderea mea și a Sofiei, soții Warner doreau nunta peste patru luni.

- Timpul nu este în favoarea noastră, mi-a mărturisit Bethany, mîngîindu-și burtica. Mai avem doar patru luni, pînă ce se va vedea prea mult pentru genul de rochie pe care mi-o doresc.

- Te înțeleg, am zis eu, încercînd să rămîn calmă. Nu cutezam să o privesc pe Sofia, care ședea alături, cu carnețelul pe genunchi, dar știam că era de acord cu mine. Nimeni nu poate pune la punct atît de repede o mega-nuntă ca aceasta. Orice locație decentă poate fi deja rezervată, la fel am putea spune și despre furnizorii buni sau orchestrele celebre. Totuși, am continuat eu, un interval atît de scurt ne va limita opțiunile. V-ați gîndit să așteptați pînă ce se va naște copilul ? Astfel...

- *Nu*, spuse imediat Bethany, înghețindu-mă cu privirea ei albastră. Apoi fața i se relaxă și zîmbi suav. Sînt fată de modă veche. Pentru mine, nunta trebuie să aibă loc înainte de a se naște copilul. Dacă asta va

însemna că nunta va fi mai restrânsă, cu și Ryan nu avem nimic împotriva.

- Nu mă simt bine cu o nuntă mai restrânsă, zise Hollis. Este imposibil să vorbim de mai puțin de patru sute de invitați. Această ocazie va arăta celor din vechea gardă că sîntem o familie care trebuie luată în considerare. Zîmbi către mine, deși privirea fixă împrăștiă flăcări. Este nunta lui Bethany, dar e spectacolul meu. Vreau ca toată lumea să rețină asta.

Nu era prima dată cînd organizam o nuntă în care fiecare aducea la masă agende diferite. Dar era prima dată cînd mama miresei își exprima atît de direct dorința de a oferi spectacolul ei. Nu cred că era ușor să crești la umbra unei astfel de mame. Unii copii, care au părinți dominatori, ajung să devină timizi și nesiguri pe ei, disperați să nu atragă atenția. Totuși Bethany, părea să fie ieșită din același tipar dur, tare ca diamantul. Cu toate că ea își dorea o nuntă elegantă, era clar că, mai presus de toate, dorea ultrarapiditate. Nu puteam să nu mă întreb dacă nu cumva era îngrijorată că Ryan va scăpa din undiță.

Cele două s-au așezat pe canapeaua albastră, amîndouă picior peste picior.

Bethany era o tină ră superbă, subțiratică și elegantă, cu păr lung, blond-sandre, tuns drept. Pe inelarul mîinii stîngi strălucea un inel cu diamant.

- Mamă, îi zise ea lui Hollis, eu și Ryan am convenit deja că vom invita doar persoane cu care avem legături foarte strînse.

- Dar legăturile mele foarte strânse ? Un fost președinte și prima doamnă...

- Pe ei nu-i vom invita.

Hollis își privi fiica, de parcă ar fi înjurat-o.

- Ba sigur îi invităm.

- Am mai participat la nunți cu Serviciul Secret, mamă. Cîini care adulmecă bombe, magnetometre, totul încuiat pe o rază de cinci kilometri...Ryan nu va suporta asta. Nu-l pot obliga să treacă prin așa ceva.

- Dar de ce nu-și face nimeni griji pentru ce suport *eu* ? întrebă Hollis și rîse furioasă. Toată lumea știe că mama se ocupă de nuntă. Totul se va reflecta asupra mea.

- Asta nu înseamnă că poți obliga pe toată lumea să facă numai ce vrei tu.

- Văd că eu sînt cea obligată. Pe mine vor toți să mă dea la o parte !

- Dar a cui este nunta ? întrebă Bethany. Tu ai avut-o pe a ta. Trebuie să o monopolizezi și pe a mea ?

- A mea a fost *nimic*, în comparație cu asta, Hollis comentă uitîndu-se la mine, sugerînd că are o fiica imposibilă. Bethany, știi cîte lucruri pe care tu le ai, eu nu le-am primit niciodată ?

- Sigur că știu. Neconținut îmi amintești de ele.

- Nimeni nu este dat la o parte, am intervenit eu. Toți avem același scop, adică Bethany să aibă nunta pe care o merită. Hai să lăsăm de-o parte obligațiile

contractuale, ca să putem începe să întocmim o listă principală cu invitații. Sînt sigură că vom găsi o cale să ne înțelegem. Desigur, ne vom consulta și cu Ryan.

- Dar eu ar trebui să decid.....începu Hollis.

- Știu sigur că putem să o scoatem pe Bethany ca mireasa lunii pe coperta revistelor *Nunți Sudiste* și *Mireasa Modernă*, am continuat eu, distrăgîndu-le atenția.

- Și *Mireasa Texană*, mă completează Sofia.

- Ca să nu mai vorbim de alte publicații locale care se ocupă de nunți. Întîi va trebui să venim cu o poveste...am spus eu.

- Știu asta, zise Hollis agasată. De zeci de ori mi s-au luat interviuri despre galele mele sau colectele de fonduri.

- Mamele știu totul, comentă Bethany ironic.

- Unul dintre unghiurile cele mai importante ale acestei povești, am spus eu, este bucuria mamei și fiicei de a organiza nunta, în vreme ce fiica așteaptă un copil. Ar fi un subiect excelent pentru...

- Nu vom menționa sarcina, hotărî Hollis brusc.

- De ce ? întrebă Bethany.

- Vechea gardă nu va fi de acord. De obicei situații de acest gen erau acoperite și ținute sub tăcere, ceea ce este cel mai bine, dacă mă întrebi pe mine.

- Nu te-am întrebat, replică Bethany. Nu am făcut ceva de care să-mi fie rușine și nu vreau să mă

ascund. Mă mărit cu tatăl copilului meu. Dacă zgripturoaicele bătrîne nu agreează ideea, ar face bine să trăiască în secolul douăzeci și unu. Mai ales că burta mi se va vedea clar la momentul cînd va avea loc nunta.

- Va trebui să ai grijă de greutatea ta, scumpo. Mîncatul pentru doi este un mit. Eu pe toată perioada sarcinii am pus pe mine doar opt kilograme. Tu deja arăți cam pufoasă.

- Bethany, Sofia nu se putu abține și interveni, trebuie să ne vedem cînd vei putea, ca să discutăm despre paleta coloristică.

- Voi veni și eu, spuse Hollis. Veți avea nevoie de ideile mele.

După ce familia Warner plecă din studio, eu și Sofia ne-am trîntit pe canapea, gemînd în același timp.

- Îmi vine să ucid pe cineva, am spus eu.

- Așa se vor purta tot timpul ?

- A fost doar începutul, am comentat eu privind în sus. Pînă vom ajunge să facem planul cu așezarea la mese, se va fi vărsat mult sînge.

- Cine este vechea gardă, întrebă Sofia. Și de ce Hollis vorbește de el tot timpul ?

- Nu este un el, este un ei. Un grup vechi, bine stabilit, care vrea ca totul să rămînă cum a fost. Poate fi o veche gardă în societate, în politică, o organizație sportivă, practic orice grup la care te poți gîndi.

- A, credeam că s-a referit la cineva din armată.

Probabil din cauza întâlnirii nefericite, care tocmai se încheiase și din pricina relaxării după orele tensionate, remarca inocentă a Sofiei m-a izbit ca incredibil de amuzantă. Am început să rîd.

O pernă îmi ateriză peste față, zburînd de nu știu-unde.

- Pentru ce a fost asta ? am întrebat eu.

- Rîzi de mine.

- Nu rîd de tine, rîd de ce ai spus.

Încă o pernă mă lovi. M-am ridicat și am țintit spre ea. Sofia chicotea și aduna pernele din spatele canapelei. M-am repezit spre ea și i-am tras cu o pernă peste mînă, iar ea a mai aruncat una, dar nu m-a nimerit.

Eram foarte prinse în luptă, așa că nu am observat cînd ușa s-a deschis și s-a închis.

- Avery... am auzit vocea lui Val. Am adus sandvișuri pentru prînz și...

- Pune-le pe blat, i-am strigat, întinzîndu-mă peste spătarul canapelei, să o nimeresc pe Sofia. Avem o ședință cu biroul executiv. *Pleosc. Pleosc.*

Sofia se lansă în contraatac, în vreme ce eu m-am aruncat pe canapea. *Pleosc. Pleosc.*

- Avery, zise din nou Val, însă tonul ei o avertiză pe Sofia. Avem un musafir.

Am ridicat capul și m-am uitat peste spătarul canapelei. Am făcut ochii mari cînd l-am văzut pe Joe Travis.

Stînjenită, m-am lăsat în jos, unde nu mă putea vedea, dar inima îmi bătea furtunos. Era aici. Apăruse, așa cum a spus că va face. Mă simțeam oribil. De ce nu alesese un moment cînd eram calmă și mă comportam profesional, nu ca acum, în mijlocul unei bătăi cu perne cu sora mea, ca la doisprezece ani ?

- Ne eliberam de tensiune, am auzit scuza Sofiei, încă gîfîind.

- Pot să asist și eu ? întrebă Joe și o făcu să rîdă.

- Cred că am terminat.

Joe veni lîngă canapea și mă privi de sus, cum stăteam întinsă pe spate. Mă examinează rapid din cap pînă-n picioare și înapoi. Purtam tot o rochie neagră, largă, fără mîneci și scumpă. Deși era destul de lungă, atunci cînd mă aruncasem pe canapea, rochia se ridicase cam pînă deasupra genunchilor.

Nu puteam să mă uit la el, fără să-mi amintesc ultima noastră întrevedere, felul cum l-am sărutat și m-am zvîrcolit lipită de el, spunîndu-i atîtea lucruri. Probabil că mă albisem toată. Mai rău era că Joe zîmbea, fiind convins că știe exact de ce eram nefericită.

- Ai picioare mortale, mi-a mărturisit, întinzîndu-mi mîna, ca să mă ridic. Ți-am spus că voi apărea, mormăi el.

- Ar fi fost utilă o notificare prealabilă. Mi-am tras imediat mîna și mi-am aranjat rochia.

Conștientă că Val și Sofia ne urmăreau cu interes, mi-am dres glasul și am întrebat aparent serioasă:

- Pot să te ajut cu ceva ?

- Am trecut pe aici să te întreb dacă nu vrei să ieși la prînz. În centru este un local Cajun – nu e pretențios, dar mîncarea e grozavă.

- Mulțumesc, dar Val a adus deja niște sandvișuri.

- Pentru tine nu am adus nimic, Avery, strigă Val din bucătărie. Doar pentru mine și Sofia.

Pe naiba. M-am uitat peste umărul lui Joe, pregătită să-i zic ceva de dulce lui Val, dar ea m-a ignorat și și-a făcut de lucru prin bucătărie.

Sofia îmi zîmbi cu o privire răutăcioasă.

- Du-te și ia prînzul, *mi hermana*. Adăugă intenționat: stai cît vrei – nu mai ai nimic în agendă toată după amiaza.

- Aveam planuri, am protestat eu. Voiam să verific bugetul de cheltuieli al fiecăruia.

Sofia îl imploră pe Joe din priviri:

- Ține-o departe cît de mult poți, spuse ea, iar el rîse.

- Așa voi face.

Restaurantul Cajun era amenajat ca o masă lungă, cu scaune din inox de-o parte și de alta. Atmosfera era foarte plăcută, aerul mustea de conversații. Chelnerițele duceau farfuri cu mîncare aburindă: tot felul de specialități din fructe de mare.

Spre liniștea mea, conversația noastră se menținea pe un teritoriu sigur, fără nici o aluzie la

ultima noastră întâlnire. Când i-am descris întâlnirea cu doamnele Warner, Joe s-a amuzat copios, compătîmindu-mă.

Chelnerița ne-a adus comanda; două farfurii cu pompano umpluți cu creveți și carne de crab, copti în folie, cu un sos din unt și vin alb, foarte catifelat. Fiecare îmbucătură a fost cremoasă și fragedă, topindu-mi-se delicat pe limbă.

- Am avut și alt motiv pentru care te-am invitat astăzi, spuse Joe pe când mîncam. Trebuie să mă opresc la un adăpost pentru animale, unde voi face niște fotografii cu cîini nou-sosiți. Vrei să vii să mă ajuți ?

- O să încerc...dar nu cred că mă pricep la cîini.

- Te temi de ei ?

- Nu, dar nu am stat niciodată în preajma lor.

- E în regulă. Îți voi spune eu ce să faci.

După prînz am mers la adăpost, o clădire mică din cărămidă, cu multe ferestre cu tîmplărie albă. Pe un panou mare, cu capete de cîini și pisici, scria "*Societatea Salvatorii Coditelor Fericite*". Joe scoase o cameră foto din portbagajul Jeepului său și am intrat în adăpost. Holul era spațios și vesel, pe un perete fiind instalat un monitor uriaș, unde vizitatorii puteau trece în revistă fotografiile cu descrieri ale animalelor disponibile spre adopție.

Un bătrînel amabil veni din spate să ne primească. Ochiul lui albaștri străluceau când i-a strîns mîna lui Joe.

- Te-a sunat Millie ca să-ți spună de grupul cel nou ?

- Da, domnule. Mi-a zis că patru au fost trimiși de la un adăpost din oraș.

- Încă unul a sosit azi dimineată. Privirea bătrînului se opri asupra mea.

- Avery, el este Dan, spuse Joe. El și soția lui, Millie au construit locul acesta acum cinci ani.

- Cîți cîini țineți aici ? l-am întrebat.

- Avem vreo sută în medic. Încercăm să-i luăm pe accia care nu au fost încă adoptați.

- Vom merge în spate, să ne pregătim, spuse Joe. Adu-l pe primul, atunci cînd ești gata, Dan.

- Perfect.

Joe mă conduse într-o zonă din spatele clădirii, unde se făceau antrenamente. Era o cameră spațioasă, iar podeaua cauciucată era concepută ca o masă de șah cu pătrate alb-negru. Pe un perete se afla o canapea din vinilin roșu, cu spătar scurt. Într-un coș erau cîteva jucării pentru animale, apoi mai era o căsuță de plastic cu o rampă.

După ce a scos un Nikon din husa specială, Joe a atașat o lentilă, a reglat expunerea și modurile de focalizare. Toate aceste operațiuni au fost executate cu o rapiditate și ușurință pe care doar un profesionist le dobîndește, după ce a făcut asta de milioane de ori înainte.

- Mai întâi eu petrec câteva minute ca să mă obișnuiesc cu câinele, spuse el. Unii sînt agitați, mai ales dacă au fost neglijați sau abuzați. Lucrul important pe care trebuie să-l reții este să nu te apropii de un câine direct, pășind în spațiul lui. El ar vedea asta ca pe o amenințare. Tu ești șeful haitei – următorul trebuie să vină la tine. La început nu stabilești contact vizual, doar stai calmă, pînă ce se obișnuiește cu tine.

Ușa se deschise, iar Dan aduse de lesă un câine negru mare, cu urechi zdrențuite.

- Ea este Ivy, ni-l prezintă. O corcitură de Labrador retriever. Orbită la un ochi, după ce s-a prins într-un gard cu curent electric. Nimeni nu o poate fotografia bine din cauza culorii.

- Negrul compact este dificil de fotografiat, spuse Joe. Crezi că suportă, dacă agăț o lanternă în tavan ?

- Sigur, Ivy a fost câine de vînătoare. O lanternă nu o deranjează deloc.

Joe puse jos camera și așteptă ca Ivy să vină să-i miroasă mîna. O mîngîie și o scărpină pe gît. Singurul ei ochi funcțional se închise, semn al plăcerii și începu să gîfîie bucuroasă.

- Cine e fată cuminte ? o întrebă Joe, lăsîndu-se pe vine, apoi o mîngîie pe piept și pe gît.

Ivy se duse la coșul cu jucării, scoase de acolo un aligator și i-l aduse lui Joe. Aruncă jucăria în aer, iar

Ivy o prinse instantaneu. Aduse jucăria repede, dînd din coadă entuziasmată, iar procesul aceasta se repetă de cîteva ori. În cele din urmă Ivy abandonează jucăria și se apropie de mine, mirosindu-mă curioasă.

- Vrea să te cunoască, spuse Joe.

- Ce trebuie să fac ?

- Stai liniștită și las-o să-ți miroasă mîna. Apoi poți să o scarpini sub bărbie.

Ivy îmi mirosi fusta, apoi mă atinse pe mîna cu nasul ei umed și rece.

- Bună, Ivy, am murmurat eu, mîngîind-o sub bărbie, apoi pe piept. Cîinele se relaxă, apoi se așeză cuminte, bătînd cu coada pe podea. Închise ochiul ei bun, în timp ce eu continuam să o mîngîi.

Instruită de Joe, am ridicat un panou reflectorizant, iar el a făcut cîteva instantanee cu Ivy. În cele din urmă, s-a dovedit a fi un subiect foarte disponibil pentru fotografiat, întinzîndu-se pe canapeaua roșie, cu o jucărie între lăbuțe.

Încă trei alți cîini au fost aduși pe rînd, o corcitură de beagle, un Yorkshire terrier și un Chihuahua cu părul scurt, despre care Dan a spus că va fi cel mai greu de adoptat. Era femelă, de culoare cafeniu cu alb, cu o față adorabilă și ochi mari, blînzi, dar avea două dezavantaje care lucrau împotriva ei: avea zece ani și era știrbă.

- Stăpînul ei a trebuit să meargă la azil, ne-a explicat Dan, aducînd creatura mititică în cameră. Dinții i s-au stricat și au trebuit scoși toți.

- Poate supraviețui și fără dinți ? am întrebat eu.

- Atâta timp cât primește mâncare moale. Dan a lăsat ușor pe jos cățelușa Chihuahua. Hai, mergi, Coco.

Bietul animal părea atât de fragil, încât mi s-a făcut milă de ea.

- Câți ani trăiesc ei de obicei ?

- Acesta ar mai putea trăi încă vreo cinci ani, poate mai mult. Avem un prieten al cărui Chi a trăit până la optsprezece ani.

Coco se uita la noi nesigură. Dădea din codiță, optimistă, iar gestul ei mi-a frânt inima. Spre surprinderea mea, a venit la mine, cu un mers curajos, picioarele miniaturale ticăind pe podea. M-am aplecat să o ridic. Era ușoară ca fulgul; parecă țineam o pasăre. Îi simțeam inima bătând sub degetele mele. Se întinse să mă lingă pe bărbie și atunci am zărit pe vârful limbii ei niște crăpături fine.

- De ce are limba așa de uscată ? am întrebat eu.

- Nu poate să o țină în gură, din cauza lipsei dinților. Dan a ieșit, nu înainte de a ne spune peste umăr: vă las să vă faceți treaba.

Am dus cățelușa pe canapea și am așezat-o cu grijă. Atunci a lăsat urechile în jos și și-a tras codița între picioare. Se uita la mine și a început să scîncească supărată.

- Totul e bine, am liniștit-o, retrăgându-mă încet. Stai liniștită.

Dar Coco părea din ce în ce mai alarmată, venind pînă la marginea canapelei, parcă pregătindu-se să sară și să mă urmeze. Am revenit și m-am așezat alături de ea. Am mîngîiat-o, iar ea s-a cuibărit în poala mea și s-a ghemuit confortabil.

- Ce speculantă ești, am spus eu rîzînd. Cum să o fac să stea singură ?

- Habar n-am, zise Joe.

- Parcă ziceai că știi să te porți cu cîinii.

- Iubito, nu am cum să o conving că este mai plăcut să stea pe un scaun de vinil rece decît în poala ta. Dacă reușești să o ții așa, o să dau zoom la imagini și prind cît mai puțin cîmp de fundal.

- Iar fondul va ieși neclar ?

- Da, vezi dacă poți să o ajuți să se relaxeze. Cu urechile așa lăsate în jos, pare speriată.

- Ce vrei să faci urechile ei ?

- Vezi cum faci, să le ciulească și să o ajuți să stea cu fața.

Am ținut-o pe Coco în diferite poziții pentru fotografiat, numind-o iubita, îngerăș, plăcintuță, promițîndu-i ceva bun, dacă va sta la poză.

- Acum are urechile ciulite ? am întrebat.

- Ale mele sînt cu siguranță, zise Joe strîmbîndu-se ușor. Se lăsă pe vine, făcu mai multe cadre, aparatul lui fiind conectat pe cadre automate.

- Crezi că o va adopta cineva ?

- Sper că da. Nu e ușor să convingi oamenii să adopte un câine bătrîn. Nu mai are mult de trăit și la orizont apar problemele de sănătate.

Coco își ridică privirea spre mine, iar ochii ei strălucitori și boticul lipsit de dinți m-au impresionat. Aveam o senzație de greutate în piept, gîndindu-mă la cîte i s-ar putea întîmpla acestei creaturi vulnerabile, nu prea drăguță.

- Dacă viața ar fi mai simplă, m-am trezit eu vorbind, dacă aș fi alt gen de persoană....aș lua-o acasă cu mine.

În acel moment clicăitul continuu se opri.

- Chiar vrei asta ?

- Nu contează. Nu pot. Am rămas surprinsă de intensitatea vocii mele.

- E în regulă.

- Nu am experiență cu animalele de casă.

- Te înțeleg.

Am ridicat-o pe Coco și am privit-o atent. Ea s-a uitat la mine încrezătoare, cu fețișoara aceea de bătrînică, lăbuțele atîrnîndu-i în aer. Dădea din codiță insistent.

- Ai prea multe probleme, i-am spus eu.

Joe se apropie, evident amuzat.

- Nu trebuie să o iei.

- Știu, doar că...am oftat, apoi am rîs încercînd să par veselă. Într-un fel nu pot suporta ideea că o părăsesc.

- Las-o aici și gîndește-te mai bine peste noapte, sugeră Joe. Poți reveni mîine.

- Dacă nu o iau acum, mîine nu mai revin. Am așezat-o în poala mea, mîngîind-o ușor, întrebîndu-mă ce să fac. Ea s-a ghemuit acolo, făcîndu-se covrig, apoi a închis ochii. Joe s-a așezat lîngă mine, luîndu-mă pe după umeri. A rămas tăcut, lăsîndu-mi timp de gîndire.

- Joe ? am spus eu peste cîteva minute.

- Mmm-hmm ?

- Poți să-mi dai un motiv practic, pentru care aș lua acest cîine acasă ? Oricare ar fi el ? Fiindcă nu e nici suficient de mare ca să mă apere și nu am nevoie de ea nici ca să-mi facă vreun serviciu, nici să păzească oile. Așadar, dă-mi un motiv. Te rog.

- Îți voi da trei. Unu, cîinele îți va oferi dragoste necondiționată. Doi, oamenii care au un cîine sînt mai puțin stresați. Trei...Joe îmi întoarse fața spre el și mă mîngîie ușor cu degetul mare pe obraz. Mă privi în ochi și zîmbi. Ce naiba, fă-o pentru că așa vrei, spuse el.

În drum spre casă ne-am oprit la un magazin pentru animale, să cumpăr niște articole de bază. Odată cu ele, am cumpărat un stîlp special cu două etaje capitonate și cu o căsuță cu podeaua moale. De cum am pus-o pe Coco înăuntru, ea și-a scos capul prin deschizătura specială și a început să se uite împrejur. Acum eram o femeie cu un cățel de poșetă, doar că, în locul unui Pomeranian pufos, sau un Poodle tuns elegant, al meu era un Chihuahua complet știrb.

Cînd am ajuns, la studio nu era nimeni. Joe mi-a adus cumpărăturile din mașină, inclusiv un coș pentru cîine și o cutie cu conserve premium pentru cîini. Am aranjat un covoraș de spumă și o păturică moale la baza coșului. Coco s-a cuibărit în el nerăbdătoare.

- Aș vrea să-i fac o baie, am zis eu, dar cred că pentru moment a avut destule emoții. O las să se mai obișnuiască prin noua ei casă.

Joe puse mîncarea pentru cîine pe un dulap.

- Deja vorbești ca o expertă.

- Ha. Am început să depozitez cutiile de conservă prin dulapuri. Sofia o să mă omoare. Ar fi trebuit să o întreb întîi și pe ea. Doar că ea ar fi spus nu, iar eu aș fi adus-o oricum acasă pe Coco.

- Spune-i că am insistat eu.

- Nu. Știe că nu aș face asta, decît dacă aș dori-o cu adevărat. Oricum, mersi că te-ai oferit .

- Oricînd, spuse Joe. O să plec și eu.

M-am întors spre el, simțind apropierea lui.

- Mulțumesc pentru prînz, am zis eu. M-a mîngîiat cu privirea lui caldă.

- Mulțumesc pentru că m-ai ajutat la adăpost, spuse el zîmbitor. M-a cuprins cu brațele, aducîndu-mă în contact direct cu pieptul lui musculos. L-am mîngîiat și eu pe spate. Mirosul curat, pămîntesc, pe care-l emana îmi devenea cunoscut și era de o mie de ori mai plăcut, decît acela de colonie. Îmi dădu drumul apoi.

- Pe curînd, Avery, zise el răgușit.

L-am urmărit uluită cum se îndreaptă spre ușă.

- Joe...

El se opri, cu mîna pe clanță și întoarse capul spre mine .

- Nu vrei...să mă săruți ? am spus timid, roșind intens.

Am zărit pe chipul lui un zîmbet larg, după care mi-a răspuns:

- Nu. Cu acest cuvînt a ieșit, închizînd ușor ușa după el.

Am rămas cu ochii lipiți de ușă, indignată și redusă la tăcere, iar Coco a ieșit din culcușul ei și a venit spre mine.

- Ce-i asta ? am început să monologhez, plimbîndu-mă în cerc prin cameră. Mă scoate la prînz și mă aduce acasă cu un Chihuahua la mîna a doua, iar mai presus de toate astea, nici un sărut de la revedere, nici să spună cînd ne vom vedea sau mă va suna...Ce joc afurisit joacă oare ? Asta s-a numit întîlnire oare ?

Coco mă privea răbdătoare.

- Ți-e foame ? Ți-e sete ? Am făcut semn spre colțul bucătăriei. Acolo sînt vasele tale.

Micuța nu s-a mișcat.

- Vrei să te uiți la televizor ? am întrebat-o eu. Atunci a început să dea din codița răsucită. Am tot căutat un program și am dat peste un episod din

telenovela pe care eu și Sofia o urmăream. În ciuda scenelor stupid-teatrale și a coafurilor, sau machiajului stil optzeci, subiectul te făcea dependent ca de un drog. Trebuia să aflui cum se încheie.

- Telenovelele te învață lecții importante de viață, îmi spusese Sofia cândva. De exemplu, dacă te afli într-un triunghi amoros cu doi bărbați frumoși, care nu poartă cămăși, ține minte că acela pe care-l respingi va deveni ticălosul și va complota să te distrugă. Iar dacă ești frumoasă, dar săracă și abuzată, probabil că ai fost schimbată la naștere cu un alt copil, care ți-a luat locul de drept într-o familie bogată.

M-am distrat citindu-i lui Coco subtitrarea, folosindu-mă de intonații diferite, în funcție de replici.

- "Jur că vei plăti scump pentru acest afront !"

- "Acum trebuie să te lupți pentru dragostea ta!"

Tocmai când îi pulverizam apă Evian pe limba lui Coco, în timpul unei reclame, am zis:

- Stai așa, tu nu ai nevoie de traducere. Ești un Chihuahua. Deja vorbești spaniola.

Am auzit ușa de la intrare deschizându-se, apoi închizându-se, am privit într-acolo și am văzut-o pe Sofia intrând, aparent demoralizată.

- Cum a mers ? am întrebat-o.

- Ții minte tipul de la orele de gimnastică ?

- Bicicleta douăzeci și doi ?

- Da. Am ieșit să bem ceva. Sofia oftă prelung.

A fost groaznic. Conversația a tărăgănat. A fost mai plictisitoare decît cînd aștepti să se coacă bananele. Nu se ocupă decît de antrenamente. Nu-i place să călătorească, fiindcă asta îi perturbă programul de antrenament. Nu citește cărți și nu e la curent cu nimic. Lucrul cel mai rău a fost că s-a uitat încontinuu la telefon timp de o oră. Ce fel de bărbat citește mesajele de pe mobil cînd este la o întîlnire ? În final am pus o bancnotă de douăzeci de dolari pe tejghea, adică partea mea din consumație și am zis: "nu vreau să te deranjez din cititul mesajelor pe telefon", apoi am plecat.

- Îmi pare foarte rău.

- Acum nu voi mai putea să admir nimic la el în timpul orei de exerciții la sală. Sofia puse mobilul la încărcat. Cum a mers prînzul tău ?

- Mîncare excelentă.

- Dar Joe ? V-ați simțit bine ? A fost fermecător ?

- A fost nostim, am spus eu. Dar trebuie să-ți fac o mărturisire.

- Da ? zise ea cu ochi mirați.

- După prînz am mers la cumpărături.

- Pentru ce ?

- Un pătuț și o zgardă de cîine.

- E puțin cam pervers pentru o primă întîlnire, zise ea uluită.

- Patul și zgarda sînt chiar pentru un cîine.

Sofia se albi la față.

- Al cui câine ?

- Al nostru.

Sora mea ocoli canapeaua. Privire ei rece se opri asupra cățelului Chihuahua din poala mea. Coco se ghemui mai bine, lipindu-se de mine și tremurînd.

- Ea este Coco, am spus eu.

- Și câinele unde e ? Nu văd decît un șobolan cu ochi bulbucați. Și miroase de la o poștă.

- Nu o asculta, i-am spus lui Coco. Ai nevoie de o programare la salon.

- Cîndva te-am întrebat dacă putem să luăm un câine și ai zis că e o idee groaznică!

- Am avut dreptate. E o idee groaznică, dacă vorbim de un câine de mărime normală. Dar acesta este perfect.

- *Urăsc* rasa Chihuahua. Trei mătuși de-ale mele au așa ceva. Au nevoie de mîncare specială, de zgărzi speciale și trepte speciale ca să urce pe canapea și fac pipi de cinci sute de ori pe zi. Dacă ne luăm un câine, măcar să fie unul care să poată veni cu mine la alergat.

- Tu nu alergi.

- Fiindcă nu am un câine.

- Acum avem.

- Nu pot să alerg cu un Chihuahua ! După două sute de metri cade moartă !

- La fel ca tine. Te-am văzut cum alergi.

Sofia se enervă de-a binelea.

- Voi merge să cumpăr un câine și pentru mine.

Unul *adevărat*.

- Bine, mergi și ia-ți unul. Adu acasă vreo zece.

- Poate așa am să fac, zise încruntată. De ce-i atîrnă limba așa ?

- Fiindcă nu mai are dinți. Atunci privirile ni s-au întîlnit într-o tăcere glacială. Nu poate să-și țină limba în gură, am continuat eu, așa că este mereu uscată. O doamnă de la magazinul cu articole pentru animale mi-a sugerat să i-o masez cu ulei de cocos organic în fiecare seară și să îi pulverizez apă peste ea toată ziua. Ce ți se pare așa amuzant ?

Sofia se îneca de rîs. De fapt, nici nu mai putea vorbi, sforăia cu hohote și scotea sunete de nedescris.

- Standardele tale sînt foarte înalte. Îți plac lucrurile frumoase, de bun gust, iar câinele acesta este atît de urît și slăbănog și...*Dios mio*, e ca o lămîie. Sofia se așeză alături de mine și întinse mîna spre Coco, lăsînd-o să o miroasă. Coco sforăi ușor și o lăsă pe Sofia să o atingă

- Nu e o lămîie, am ripostat eu. Este o urîțică frumoasă.

- Ce înseamnă asta ?

- Este termenul pentru o femeie care nu e frumoasă în stil convențional, dar este frumoasă într-un mod unic. Așa cum sînt Cate Blanchett sau Meryl Streep. Joe te-a convins să faci asta ? Sau ai făcut-o ca să-i lași impresia că ești o femeie miloasă ?

I-am aruncat o privire sfredelitoare.

- Știi bine că niciodată nu am vrut să dau impresia că aș fi vreo miloasă.

Sofia dădu din cap resemnată și-i zise lui Coco:

- Vino aici, Meryl Streep. Încercă să o ademenească din brațele mele. *Vien aquí, niña*. Coco intră în panică și începu să tușească. O lămâie astmatică, adăugă Sofia, apoi se retrase într-un colț și oftă. Mama vine mâine să mă viziteze, spuse ea la scurt timp.

- Doamne, iar a venit momentul acela ? am întrebat-o, schimbându-mă la față. Deja?

La fiecare două-trei luni mama Sofiei, Alameda, venea cu mașina tocmai din San Antonio, pentru o vizită de o noapte. Aceste ocazii însemnau ore întregi de interogatorii despre prietenii Sofiei, ori sănătatea ei, munca ei, precum și activitățile ei sexuale. Alameda nu o iertase niciodată pe fiica sa pentru că se mutase atât de departe de familie, dar și pentru că pusese punct unei relații cu un tânăr, pe nume Luis Orizaga.

Toată familia Sofiei a încercat să facă presiuni asupra ei, pentru a se mărita cu Luis, ai cărui părinți erau respectabili și dispuneau de bani. După spusele Sofiei, Luis era o persoană prea insistentă, egocentristă, dar mai ales groaznică în pat. Alameda dădea vina pe mine, pentru că am ajutat-o pe Sofia să-l părăsească pe Luis și să înceapă o viață nouă la Houston. Drept

rezultat, mama Sofiei făcea eforturi mari ca în prezența mea să se poarte civilizată.

De dragul Sofiei, am încercat să fiu amabilă cu Alameda. Dintr-un punct de vedere o compătămeam, la fel cum aș fi compătimit pe orice persoană căreia tatăl meu i-a făcut rău. Totuși, modul cum se purta cu Sofia era greu de suportat. Cum Alameda nu mai putea să-și reverse mînia asupra fostului ei soț, o considera țap ispășitor pe fiica lor. Știam prea bine ce sentimente o măcinau. Sofia era mereu deprimată o zi sau două, după vizita mamei sale.

- Va sta aici ? am întrebat-o pe Sofia.

- Nu, nu-i place să doarmă pe patul nostru extensibil. Și-a făcut rezervare la hotel mîine după amiază, iar la ora cinci va veni să ia cina aici.

- De ce nu o scoți la un restaurant ?

Sofia își rezemă capul pe spătarul canapelei și dădu ușor din cap, dezarmată.

- Vrea să gătesc eu, ca să critice din nou tot ce nu mi-a ieșit bine.

- Vrei să plec, cît timp va fi ea aici ?

- Ar fi mai bine dacă rămîi. Sofia zîmbi cu amărăciune și spuse: tu știi întotdeauna să-i întorci săgețile.

- Cît de multe pot, am zis eu, copleșită de afecțiune pentru ea. Așa voi face mereu, Sofia.

Capitolul paisprezece

După multe sesiuni de brainstorming, precum și examinarea tuturor ideilor, Sofia a venit cu două concepte pentru nunta familiei Warner. Primul era nunta tradițională, formală, perfect fezabilă și impresionantă. După o ceremonie ce ar avea loc la capela metodistă din Memorial Drive, o flotilă de limuzine alb-perle îi va transporta pe invitați la recepția organizată în salonul de bal, decorat cu cristale și trandafiri, al Clubului local River Oaks. Ar fi un eveniment de bun gust, elegant, genul de petrecere la care toată lumea se așteaptă. Dar, evident, nu era cea pe care ar fi ales-o familia Warner.

Cea de-a doua variantă era una mortală. Locația era undeva lângă Dallas, în clădirea Filter Building, din White Rock Lake. Clădirea istorică era ceva spectaculos, cu un singur etaj, foarte întinsă, cu vedere spre lac, construită din cărămidă roșie, cu părțile metalice ce susțineau clădirea la vedere, cu ferestre uriașe, evident cu fața spre lac. Era mai mult ca sigur că lui Ryan i-ar fi plăcut locația, care ar fi fost ceva pe gustul lui arhitectonic.

Inspirându-se după clădirile din perioada Marii crize, Sofia concepusese o nuntă în stilul Marelui Gatsby,

cu nuanțe de crem, bronz și auriu, unde domnișoarele de onoare ar fi purtat rochii cu talie joasă, iar bărbații ar fi îmbrăcat smochinguri. Mesele ar fi fost aranjate în materiale diafane, cu aranjamente florale din orhidee și pene. Invitații ar fi fost aduși de la hotelul din Dallas spre White Rock Lake într-o procesiune de Rolls Royce-uri retro și Piece Arrow.

- Putem să o împrăpătăm, spuse Sofia. Elegantă, dar modernă. Vrem să fie inspirată de Epoca Jazzului, fără a păstra foarte exact notele, ca să nu arate a bal mascat. Întreaga noastră echipă agrease conceptul Gatsby.

Întreaga echipă, dar nu și Steven.

- Voi toți știți că Marele Gatsby este o poveste tragică, nu ? întrebă el. Mie, personal nu mi-ar plăcea o nuntă bazată pe teme ca putere, lăcomie și trădare.

- Ce păcat, spuse Sofia. Ar fi fost perfecte pentru tine.

Val interveni, înainte de izbucnirea unei dispute între cei doi.

- *Marele Gatsby* este unul dintre romanele despre care toți au auzit, dar pe care nimeni nu-l citește.

- Eu l-am citit, comentă Steven.

- Ca lectură obligatorie la liceu ? întrebă Sofia ironic.

- Nu, din pură plăcere. Se cheamă literatură. Ar trebui să încerci și tu odată, dacă reușești cumva să te desprinzi de telenovelele spaniole siropoase.

Sofia se încruntă la el.

- Ce bine îi judeci tu pe alții, când toată ziua stai doar la jocurile tale sportive.

- Terminați amîndoi, am protestat eu, privindu-l aspru pe Steven. El mă ignoră, dar puse mîna pe mobil.

- O să dau cîteva telefoane. Sînt afară. Nu aud bine aici, cum vorbiți toți .

- Luați-l și voi mai ușor azi, ne sfătui Tank, imediat ce Steven părăsi camera. S-a despărțit de iubita lui în weekend.

- Are o iubită ? întrebă mirată Sofia.

- Au ieșit de cîteva ori acum două săptămîni. Dar duminică, se uitau la fotbal acasă la el și, dintr-o dată ea a dat volumul la minim și i-a zis că nu trebuie să se mai întîlnească, fiindcă îl consideră indisponibil emoțional.

- El ce a zis ?

- A întrebat dacă discuția nu poate să aștepte pînă la pauza dintre reprize. Văzîndu-ne fețele indiferente, Tank spuse defensiv: jucam noi cu Cowboys.

Se auzi soneria de la intrare.

- E *mama*, mormăi Sofia.

- Toată lumea pe pozițiile de luptă ! am spus eu, pe jumătate glumind. Cum toți cei de acolo știau ce fel de om era Alameda, fiindcă o mai întîlniseră cu alte ocazii, fiecare nu a risipit nici o clipă și, ca la ordin, și-au strîns iute efectele personale. Nimeni nu avea nici

un chef de discuții în contradictoriu cu o femeie care era total lipsită de simțul umorului. Orice conversație cu ea era identică, o litanie de reproșuri, ascunse după reproșuri, exact ca un set de păpuși rusești toxice.

Sofia se ridică și începu să-și frămînte tivul tricoului, apoi merse să-și întîmpine mama. Înainte de a deschide ușa își îndreptă umerii și strigă:

- *Mămico* ! Ai ajuns bine cu mașina ? Cum a fost....

Sofia se opri brusc din întreat și făcu un pas înapoi, ca și cînd ar fi dat nas în nas cu o cobră în poziție verticală. Fără să stau pe gînduri, am sărit de pe canapea și am mers lîngă ea. Tot sîngele i se scursese din obraji și era albă ca varul, ce mai rămăsese colorat erau două fișii subțiri, transversal pe obraji, ca două stegulețe ce semnalizau alerta de panică.

Alameda Cantera stătea în prag, cu aceeași înfățișare binecunoscută, ochi împietriți și gura cu colțurile lăsate în jos, semn al unei persoane deprimată de viață. Alameda fusese o femeie atrăgătoare, cu o siluetă minionă, îmbrăcată într-o bluză roz, un blazer și jeansi. Părul ei negru, bogat, era strîns la spate într-un coc studiat, aranjat la ceafă. Era o coafură nefericită pentru cineva care avea niște trăsături destul de dure, ce presupuneau cîteva tușe de îndulcire. Era un lucru sigur că în tinerețea ei, înainte ca Eli să o fi înăsprit definitiv, Alameda a fost o femeie deosebit de frumoasă.

Adusese pe cineva cu ea, un tânăr puțin trecut de douăzeci de ani. Avea părul negru, o constituție solidă, dar musculoasă, purta pantaloni kaki și o cămașă asortată. Cu toate că era drăguțel, expresia feței lui dădea o ușoară impresie de viclenie tipică unui macho, lucru care instantaneu mi-a displicut.

- Avery, zise Sofia, el este Luis Orizaga.
Sfinte Sisoe, mi-am zis în gând.

Deși o cunoșteam pe Alameda, tot nu-mi venea să cred că l-a adus cu ea pe fostul prieten al fiicei sale, neinvitat și extrem de inoportun. Cu toate că Luis nu o abuzase fizic pe Sofia, el o dominase în alte privințe, hotărât să-i stingă orice licărire de independență.

Lucru mai mult ca sigur, lui Luis nu-i trecuse prin gând că Sofia nu a fost deloc fericită în relația cu el. Realmente îl șocase faptul că ea a anulat logodna și s-a mutat la Houston, să înceapă o afacere cu mine. Luis a trecut printr-o lună întreagă de crize de furie, înecat în beții, numeroase scandaluri prin baruri și mobilier distrus. Un an mai târziu el s-a căsătorit cu o fată de șaptesprezece ani. Au avut un copil. Alameda o informase arțăgoasă pe Sofia, căreia ajunsese chiar să-i spună că acela ar fi trebuit să fie nepotul ei, recomandându-i să facă și ea copii.

- De ce ești aici ? îl întrebă Sofia pe Luis. Avea o voce atît de stinsă și vulnerabilă, încît eram tentată să o dau la o parte și să strig către cei doi din prag să o lase în pace.

- L-am invitat pe Luis să vină cu mine, a răspuns Alameda, într-un fel agresiv, aparent vesel, cu ochi de vultur. Mi-e greu să conduc atîta distanță singură, lucru pe care-l fac fiindcă tu nu vii niciodată la mine, Sofia. I-am spus lui Luis că niciodată nu a renunțat la inima ta – de aceea ai rămas necăsătorită.

- Da tu te-ai însurat, zise Sofia, privindu-l uluită pe Luis.

- Acum sîntem divorțați, spuse el. I-am dat prea mult soției mele. Am fost prea bun pentru ea. Atîta răsfaț a făcut-o să mă părăsească.

- Cum să nu o faci, am repetat eu, fiindcă nu am rezistat să tac. Oricum, comentariul meu a trecut neobservat.

- Am un fiu, pe nume Bernardo, îi spuse el Sofiei.

- Un copil așa de frumos, se alătură Alameda.

- Are aproape doi ani, continuă Luis. Vine la mine în weekenduri. Am nevoie de ajutor să-l cresc.

- Ești fata cea mai norocoasă din lume, *mija*, i se adresă Alameda fiicei sale. Luis a decis să-ți mai acorde o șansă.

M-am întors spre Sofia:

- Ai dat lovitura la păcănele, i-am spus eu sec. Ea era prea consternată, ca să poată zîmbi.

- Trebuia să vorbești cu mine mai întîi, Luis, zise Sofia. Ți-am spus, cînd am plecat din Houston că nu vreau să te mai văd niciodată.

- Alameda mi-a explicat totul, replică el. Sora ta te-a convins să te muți chiar când erai în doliu după tatăl tău. Nu știai ce faci.

Am deschis gura să protestez, dar Sofia m-a oprit imediat.

- Luis, încep eu, știi de ce am plecat. Nu mă voi întoarce niciodată la tine.

- Situația s-a schimbat. Eu m-am schimbat, Sofia. Acum știu cum să te fac fericită.

- Dar ea este deja fericită, am răbufnit eu.

Alameda se uită la mine disprețuitor.

- Avery, asta nu te privește pe tine. Este o chestiune de familie.

- Nu fii nepoliticoasă cu Avery, izbucni mînioasă Sofia. Ea este familia mea.

Urmă un rapid schimb de replici în spaniolă, toți trei vorbind în același timp. Nu am reușit să înțeleg decît cîteva cuvinte. Ceva mai în spate Ree-Ann, Val și Tank așteptau ținîndu-și în mîini laptop-urile și gențile.

- Ai nevoie de ajutor, întrebă Tank prompt.

Recunoscătoare pentru viteza lui de reacție, am mormăit:

- Nu sînt sigură încă.

Sofia părea din ce în ce mai dezarmată, încercînd să se apere, dar fără rezultat. M-am apropiat, dornică să intervin și am făcut o sugestie:

- S-ar putea în engleză, vă rog ? Părea că nimeni nu mă auzise. De fapt, am reluat eu, Sofia are o viață minunată aici. O carieră de succes. Este o femeie independentă. Constatînd că nimic din ce am spus nu a avut vreun efect semnificativ, am adăugat: are un iubit. Spre satisfacția mea, au tăcut toți.

- Așa este, confirmă Sofia, profitînd de inspirația mea. Am un iubit și sîntem logodiți.

Alameda făcu ochii mici.

- Nu mi-ai spus nimic despre el pînă acum. Cine este ? Cum se numește ?

Sofia deschise gura.

- Se numește...

- Mă scuzați, veni Steven dintr-o cameră, făcîndu-și loc în studio, prin ușa pe jumătate deschisă. Se opri, privi încruntat, ne studie fețele nedumerite și zise : ce se petrece aici ?

- *Querido*, exclamă Sofia și se agăță de gîtul lui. Înainte ca Steven să poată schița o reacție, ea își încolăci brațele pe după gîtului lui, îi trase capul spre ea și-l sărută pătimaș.

Capitolul cincisprezece

Luat prin surprindere, Steven îngheță, iar Sofia îl sărută. Eu mi-am ținut răsuflarea, dorindu-mi în sinea mea să nu o respingă. Cu mâinile ridicate în sus, ca o marionetă, Steven parcă încerca să priceapă despre ce era vorba, dar, lent și liniștit, își lăsă brațele pe umerii Sofiei. *Fie-ți milă de ea, Steven*, mi-am zis în gând, disperată. *Măcar de data aceasta.*

Reacția lui Steven nu avea nici o legătură cu mila. O cuprinse de talie și îi răspunse la sărutări cu o foame neașteptată. De parcă Sofia era o substanță periculoasă, care dădea dependență și trebuia absorbită încet, cu grijă, ca nu cumva să piară de supradoza fatală, Steven își concentrează foamea și o sărută prelung, cu un erotism greu de imaginat, iar tensiunea sexuală pe care o emanau cei doi în acest sărut parcă radia în toată casa, încingînd atmosfera.

Undeva, în spate am auzit o bufnitură. Tank scăpase laptopul din mâini. El și fetele se uitau la cei doi cu niște fețe dificil de evaluat, atît erau de uluiți.

Tank se aplecă să ridice laptopul și mă liniști:

- E în regulă, a căzut pe covor. Nici măcar nu s-a zgîriat.

- Cui îi pasă, spuse Ree-Ann, pur și simplu siderată, fără să-și dezlipească ochii de la Steven și Sofia.

- Puteți pleca toți acum, le-am recomandat eu, arătându-le ușa din spate.

- Am uitat să spăl filtrul de cafea, își aminti Val.

- Te ajut și eu, adăugă Ree-Ann.

- *Ieșiți*, am ordonat eu.

Nemulțumiți, s-au strecurat pe rînd afară, aruncînd repetat cîte o privire peste umăr.

Brusc Steven se desprinsese din sărutare și scutură din cap, parcă vrînd să se trezească. O privi pe Sofia care devenise purpurie, apoi se uită la cei doi care rămăseseră în prag.

- Ce se...

- Mama a venit în vizită, îi spuse repede Sofia. L-a adus pe fostul meu iubit, Luis.

Am strîns pumnii, așteptînd reacția lui Steven. Cunoștea destul de mult din trecutul Sofiei, ca să înțeleagă cît de jalnică era situația. Dacă și-ar fi dorit vreodată o ocazie în care să o umilească pe Sofia...ba nu, să o *decimeze*, acum aceasta i se prezentase pe tavă.

- E vorba de o neînțelegere, continuă Sofia, privindu-l disperată. Mama a crezut că există o șansă ca eu să mă întorc la Luis, așa că l-a adus aici, cu ea. Dar eu tocmai începusem să-i explic că este imposibil, pentru că...pentru că...

- Tu și cu mine sîntem împreună, spuse Steven, ultimul cuvînt purtînd o nuanță interogativă. Sofia dădu din cap afirmativ.

- Pe el l-am mai văzut aici, îi spuse Alameda pe un ton acuzatoriu. Lucrează aici. Nici măcar nu-l placi!

Nu-i puteam vedea fața lui Steven, dar cînd a vorbit, avea vocea calmă și caldă.

- Nu a fost dragoste la prima vedere, recunosc eu el, ținînd-o pe Sofia de talie. Dar de la început am simțit reciproc o atracție.

- E valabil și pentru mine, mărturisi imediat Sofia.

- Uneori, cînd sentimentele sînt adînci, spuse Steven, e greu să-ți dai seama cum să le faci față. Mai ales că Sofia nici nu e genul de femeie de care am crezut că m-aș putea îndrăgosti vreodată.

Sofia ridică privirea spre el încruntată.

- De ce nu ?

Steven se uită în ochii ei și îi luă o șuviță de păr cu care începu să se joace.

- Păi, hai să-ți enumăr motivele: ești o nesuferită optimistă, care începe să-și împodobească bradul cu trei luni înainte de Crăciun și pune betea pe tot ce nu se poate mișca. Steven se opri, ca să-i mîngîie lobul urechii. Cînd te entuziasmezi pentru un proiect, începi să-ți freci palmele ca un ticălos care are un plan diabolic. În mod curent mănînci ardei atît de iuți, încît

ar putea doborî orice persoană normală. Sînt anumite cuvinte pe care nu le poți pronunța corect. Somon. Pijama. De cîte ori auzi telefonul sunînd, crezi că e al tău, mai puțin atunci cînd chiar sună al tău. Zilele trecute te-am urmărit cum parcai în fața studioului și cîntai de-ți spărgelai plămîinii. Steven zîmbi ușor. În cele din urmă am acceptat că acestea sînt motive perfect legitime, care să te facă să iubești pe cineva.

Sora mea amuțise.

De fapt, toți eram muți.

Steven își luă ochii de pe Sofia și întinse mîna spre Luis.

- Sînt Steven Cavanaugh, zise el. Nu te condamn că o vrei înapoi pe Sofia. Dar ea este definitiv luată.

Luis nu returnă salutul, ci își încruciașă brațele la piept și privi dușmănos.

- Nu mi-ai cerut permisiunea, i-o trînti Alameda lui Steven. Și Sofia nu are nici un inel. Nu există logodnă fără un inel.

Steven procesă informația și i se adresă Sofiei:

- Tu...i-ai spus despre logodnă, presupun.

Sofia era atît de emoționată, încît cu greu reuși să dea din cap afirmativ.

- Tehnic vorbind, au făcut o logodnă înainte de logodna oficială, am intervenit eu. Steven chiar intenționa să discute despre asta cu tine în seara asta, Alameda. După cină.

- El nu poate lua cina cu noi, zise Alameda. L-am invitat pe Luis.

- Eu l-am invitat pe Steven mai înfi, se încontră Sofia.

- *Ajunge!* mormăi Luis. Dădu să o ia de mână pe Sofia. Vreau să discut cu tine afară. Singuri.

Steven îi blocă mișcarea cu o iuțeață surprinzătoare, iar Luis lăsă mâna în jos.

- Dă-te dracului la o parte, amenință el, pe un ton care mă făcu și pe mine să tremur. O asemenea reacție nu era în genul lui Steven, care se mândrea cu calmul lui imperturbabil.

- Steven, interveni Sofia, căutând să țină situația sub control. *Querido mio*, este în regulă....eu, pot merge să discut cu el.

Steven îl fulgeră pe Luis cu privirea.

- Să știi că este a mea.

Dușmănia fățișă tulburase atmosfera în care cei doi se înfruntau. Regretam amarnic că-l alungasem pe Tank. În trecut își adusese contribuția în destule conflicte pe care le aplanase, iar cel de acum se anunța a fi unul de amploare.

- Luis, zise Alameda stînjenită, poate ar fi mai bine să te întorci la hotel, iar eu mă voi ocupa de fiica mea.

- *Nimeni nu se va ocupa de mine*, răbufni Sofia. Nu sînt o marionetă, mamă, cînd ai de gînd să accepți că numai eu pot decide în ceea ce mă privește ?

Alamedei îi tremurau buzele, iar ochii i se umpluseră de lacrimi. Scotoci în geantă după șervețele.

- Am făcut totul pentru tine. Ți-am dăruit toată viața mea. Acum vreau doar să te împiedic să mai faci și alte greșeli.

- Mama, roști exasperată Sofia. Eu și Luis nu ne potrivim deloc. Alameda suspina atât de tare, încât nici nu auzea. Sofia i se adresă lui Luis: îmi pare rău. Vă doresc tot binele ție și fiului tău...

- *Eres babosa*, explodează Luis. După cum tresărise Sofia, apoi se încordă, mi-am dat seama că a insultat-o. Arată spre Steven. Când va afla ce proastă și puturoasă ești și cum stai în pat ca un pește mort, te va arunca afară. Te va lăsa gravidă și umflată cu bastardul lui, exact cum a lăsat-o tatăl tău pe Alameda.

- Luis, exclamă Alameda șocată și înlăcrimată.

Luis continuă plin de amărăciune:

- Sofia, într-o zi vei veni la mine tîrîndu-te și eu am să-ți spun că ai meritat, fiindcă ai fost atât de...

- Mai mult de atât nu ne interesează părerile tale, i-am tăiat eu elanul. Văzînd că Steven stătea să erupă, m-am îndreptat spre ușă și am deschis-o. Dacă ai nevoie de un taxi, bucuroasă îți voi chema unul.

Luis ieși din casă ca o tornadă.

- Cum o să ajungă la hotel ? se tîngui Alameda. Am venit amîndoi cu mașina mea.

- Se va descurca, am zis eu.

Alameda și-a șters ochii, care arătau acum ca aceia ai unui raton, din cauza inelelor de rimel întins.

- Sofia, se văicărea ea, l-ai înfuriat pe Luis. Nu știa ce spune.

Mi-am înăbușit o replică sarcastică și i-am pus femeii o mână pe umăr, conducând-o spre capătul studioului. Alameda, treci de bucătărie, mergi pe hol și la stînga e baia. Cred că vrei să-ți aranjezi machiajul.

Alameda mai spuse ceva înăbușit în șervețel și merse la baie.

Cînd am revenit, Sofia era în brațele lui Steven.

- Îmi pare așa de rău că te-am amestecat, îi spunea ea necăjită. Nu am avut altă idee.

- Să nu-ți pară rău, zise Steven și se aplecă, lipindu-și gura de a ei, susținîndu-i capul cu ambele mîini. O auzeam și pe ea suspinînd.

Copleșită de scenă, am trecut de ei și m-am îndreptat spre bucătărie, ca și cînd de acum încolo nu mai putea să se întîmple nimic. Cu gesturi mecanice am început să scot vesela din mașina de spălat vase.

- Vreau să te ajut cu cina, l-am auzit pe Steven. Ce vom mîncea ?

Sofia recunoscuse tulburată:

- Nici nu-mi amintesc.

Toată seara Steven a fost imaginea iubitului perfect. Nu-l mai văzusem niciodată purtîndu-se astfel. Afectuos. Degajat. Nu-mi dădeam seama cît din toate

astea erau reale. Insistă să o ajute pe Sofia la gătit și curînd Alameda stătea lîngă mine pe un scaun înalt la bar și ne uitam.

Sofia și Steven au petrecut nenumărate ore la muncă împreună, dar niciodată nu au părut că se simt în largul lor unul în compania celuilalt. Pînă acum. Tocmai descoperiseră un nou gen de *împreună*. Descoperceau acum nivelul adecvat, încălzindu-se unul pe altul.

Sofia lucrase la restaurantul familiei sale, așa că era un bucătar desăvîrșit. În seara aceasta pregătea pui umplut, felul preferat al Alamedei. Ca antreu, Sofia a pregătit un bol de tortilla chips prăjite acasă, foarte subțiri și crocante, lîngă un sos salsa, care-ți făcea limba să pulseze de usturime.

Steven pregătea margarita, iar eu am mers să i-o prezint pe Coco Alamedei. Deși mama Sofiei și cu mine nu aveam nimic în comun, în cele din urmă am descoperit un subiect care să ne conecteze. Alameda, ca și fiecare dintre mătușile Sofiei, adora cîinii Chihuahua. O așeză pe Coco la ea în poală, i-a spus cîteva cuvinte de alint în spaniolă și i-a admirat zgarda din piele roz, bătută cu marcasite. Descoperindu-mă ca auditoriu disponibil pe tot felul de subiecte legate de cîinii Chihuahua, Alameda nu a conținut să-mi dea sfaturi de hrănire și îngrijire.

Steven amesteca într-o salată făcută din porumb proaspăt copt, brînză sfărîmată, cilantro tocat și un sos cremos, delicios cu lime.

- Cum arată ? o întrebă pe Sofia. Ea zîmbi și scoase ceva din frigider, șoptind ceva. Ce ai spus ? întrebă el.

Sofia luă vasul cu pui marinat în cafea.

- Am spus că poate mai adaugi puțin sos.

- Asta am înțeles. Te întrebam de cuvintele în spaniolă. Ce înseamnă ?

- Oh, Sofia roși, căutîndu-și de lucru la frigider. Nimic. E doar o expresie.

Steven puse ambele mîini pe blatul de gătit, așa încît să nu-i permită să plece. O alintă pe obraz cu nasul și-i murmură:

- Nu poți să-mi dai porecle și să nu-mi traduci ce înseamnă.

Ea se îmbujoră și mai tare.

- Nu e o poreclă, a fost...mă rog, tradus nu are aceeași valoare.

Steven nu renunță.

- Spune-mi oricum.

- *Media naranja*.

- Care înseamnă ?

- Jumătate de portocală, răspunse Alameda. Se încruntă ușor și spuse, înainte să ducă paharul la gură: spunem așa cînd ne referim la "jumătatea mea". Adică suflet pereche.

Expresia facială a lui Steven era greu de interpretat. Se aplecă și o sărută din nou pe Sofia pe

obraz, apoi merse mai departe. Ea amestecă în vasul pe care-l avea în față, fără să fie prea conștientă de ce face.

Dacă Alameda mai avea îndoieli despre veridicitatea relației celor doi, eu eram mai mult decât convinsă că ei formau un cuplu. Lucru care mă îngrijora. Cum nunta familiei Warner se apropia rapid în fața noastră, nu era momentul potrivit pentru o relație intempestivă, dar nici pentru tot ce presupunea aceasta.

Mai exista și posibilitatea ca Steven să redevină vechiul Steven mâine dimineța. Oricît de bine îl cunoșteam pe Steven, nu puteam ști sigur ce se petrecea în mintea lui. Avea capacitatea să-și compartimenteze total această nouă experiență ? Fără îndoială, și Sofia se întreba același lucru.

Puiul a ieșit o capodoperă, scăldat într-un sos gros, neîndulcit de ciocolata Oaxacan, condimentat cu gustul inegalabil de iute al ardeilor guajillo. Steven se autodepășise în a fi amabil, răspunzîndu-i prompt Alamedei la toate întrebările despre părinții lui, care trăiau în Colorado. Mama lui avea o afacere cu flori, iar tatăl era profesor pensionat și erau căsătoriți de treizeci de ani. După ce Alameda l-a chestionat insistent, Steven a recunoscut că nu ar dori să rămînă veșnic în afacerea cu organizări evenimente, căci se vedea conducînd o afacere mare, sau proiecte corporatiste, ba chiar să intre în domeniul relațiilor cu publicul. Pentru moment totuși, mai avea multe de învățat la studio.

- Măcar dacă nu aş fi atît de slab plătit, adăugă el pe un ton plîngăcios, iar eu şi Sofia am început să rîdem.

- După ultimul bonus primit ? am întreat indignată. Şi asigurarea de sănătate îmbunătăţită ?

- Aş dori mai multe beneficii, zise Steven. Ce spui de o oră de yoga ? întrebă el, apoi întinse braţul pe spătarul scaunului Sofiei. Ea îi aduse la gură o tortilla rulată, ca să-l liniştească, iar el muşcă, așa cum face un copil.

Alameda surîdea neîncrezătoare şi-i urmărea. Nu m-am gîndit niciodată că îl va plăcea pe Steven. Credeam că el îi va aminti mereu de tatăl meu. Deşi Steven nu semăna fizic cu Eli, el era înalt, blond şi foarte chipeş. I-aş fi putut spune Alamedei că Steven era croit după un tipar cu totul diferit de al tatei, dar nu prea ar fi contat. Alameda era hotărîtă să nu fie de acord cu nici un bărbat pe care Sofia şi-l alegea singură.

La desert am avut o prăjitură gustoasă şi cafea cu scorţişoară. În cele din urmă Alameda anunţă că va pleca. Ne-am luat rămas bun destul de stîngaci, fiindcă multe lucruri rămăseseră nespuse. Alameda nu şi-a cerut scuze pentru că l-a adus pe Luis la Houston, iar Sofia era încă tulburată pentru că fusese încolţită astfel. Alameda s-a purtat destul de rezervat cu Steven, care, la rîndul său, a fost cît se poate de politicoş.

- Pot să vă conduc la uşă, doamnă Cantera ? întrebă el.

- Nu, vreau să vină Avery cu mine.

- Sigur că da, am sărit eu, gândindu-mă, *Orice, orice numai să pleci odată.*

Am ieșit împreună la mașină, în fața clădirii. Stăteam lângă mașina Alamedei, iar ea urcase și oftă îndelung, în timp ce lăsase portiera deschisă.

- Ce fel de bărbat este ? mă întrebă ea fără să mă privească.

Am răspuns serios:

- Un bărbat bun. Steven nu dă înapoi când e greu. Este mereu calm în cazuri de urgență. Poate conduce orice are roți și se pricepe la resuscitări și la instalații sanitare. Ar munci și optsprezece ore pe zi, fără a se plînge, ba chiar mai mult, dacă-i ceri. Un lucru pot să-ți garantez, Alameda: El nu este ca tatăl meu.

Un zîmbet sincer i se profilă pe obrazul brăzdat de necazuri.

- Toți sînt ca tatăl tău, Avery.

- Atunci de ce încercai să o împingi pe Sofia în brațele lui Luis ? am zis uimită.

- Fiindcă măcar el ar aduce-o să trăiască mai aproape de familia ei, spuse Alameda. Familia ei *adevărată.*

Enervată deja, m-am străduit să nu-mi exprim toată furia.

- Știi, Alameda, ai prostul obicei de a o lovi urît pe fiica ta și nu-mi dau seama ce încerci să obții cu asta.

Dacă speri că așa o vei stimula pe Sofia să se mute aproape de tine, află că nu merge. Poate ar fi bine să cauți alte tactici.

Alameda îmi aruncă o privire caustică, apoi trînti portiera și demară. După ce am văzut-o depărtîndu-se, m-am întors în studio, unde Sofia închidea mașina de spălat vase, iar Steven ștergea blenderul. Amîndoi erau tăcuți. Mă gîndeam dacă, în timp ce eu am fost afară, și-au spus ceva.

Am luat-o în brațe pe Coco.

- Te-ai purtat exemplar astăzi, i-am zis. Ești o fetiță cuminte. Ea se întinse să mă lingă. Nu pe gură, am protesta eu.

Steven își luă cheile de la mașină.

- E timpul să mă retrag, spuse el. După atîta mîncare, chiar e cazul.

I-am zîmbit.

- Mi-ai salvat ziua, am spus eu. Mulțumesc, Steven.

- Da , mulțumesc, zise Sofia. Vorbise pe un ton scăzut. Toată energia i se ștersese de pe față.

- Pentru puțin, spuse Steven.

M-am gîndit cum să mă retrag.

- Dacă vrei, eu pot să...

- Nu, zise Steven prompt. Plec acum. Ne vedem mîine dimineață, fetelor.

- Bine, am spus la unison eu și Sofia.

Steven a ieșit, iar eu m-am apucat să șterg blatul cu un șervețel uscat. Sofia ștergea chiuveta. Imediat ce ușa s-a închis, conversația s-a înviorat.

- Ce ți-a spus ? am întrebat eu.

- Nimic special. M-a întrebat dacă vreau să păstrez restul de salsa și l-a pus el la frigider. Sofia și-a acoperit fața cu mâinile. Îl urăsc. M-am speriat când am auzit-o cum suspină.

- Dar, s-a purtat frumos cu tine toată seara, am spus eu uimită.

- Exact, confirmă Sofia. Mai scoase un scîncet. Ca prințul lui Disney. Iar proasta de mine a crezut că e adevărat și a fost minunat. Dar acum s-a terminat, iar mâine se va transforma într-un do..dovleac.

- Prințul nu se transformă în dovleac.

- Atunci eu mă transform într-un dovleac.

I-am oferit Sofiei un șervețel de hîrtie.

- Nu, nici tu nu te transformi într-un dovleac. Caleașca se transformă în dovleac. Tu ajungi acasă fără un pantof, însoțită de o ceată de rozătoare traumatizate.

Sofia reuși să rîdă printre lacrimi. S-a șters la ochi cu șervețelul și a zis :

- A vorbit serios tot timpul. Ține la mine. Știam că acesta este adevărul.

- Toți știm asta, Sofia. De aceea Luis s-a supărat și a plecat brusc.

- Dar asta nu înseamnă că Steven își dorește o relație.

- Poate că nici tu nu dorești asta, am spus eu sec. Cîteodată debutul unei relații este cel mai mare rău pe care-l poți face persoanei iubite.

- Doar un copil al lui Eli Crosslin poate să spună așa ceva, se auzi vocea ei.

- Totuși, poate că este adevărat.

Sofia mă privi compătimator.

- Avery, zise foarte revoltată, nimic din ce ne-a spus tatăl nostru nu a fost așa. Nici o promisiune. Nici un sfat. El este partea cea mai proastă din fiecare din noi două. De ce mereu câștigă această parte? Izbucni și mai tare în plîns și fugi în camera ei.

Capitolul șaisprezece

Spre satisfacția mea, ca să nu mai vorbim de a Sofiei, lui Bethany Warner i-a plăcut enorm conceptul nunții din Epoca Jazzului, la Filter Building. Mai mult a durat să o convingem pe Hollis, care se temea că elementele de Art Deco ar putea părea prea reci. Totuși, odată ce Sofia i-a prezentat schițele ei și eșantioanele cu detaliile luxoase, inclusiv florile proaspete în aranjamente combinate cu șiraguri de perle și broșe din cristal strălucitoare, Hollis a devenit mai entuziasmată.

- Oricum, eu mi-am imaginat-o mereu pe Bethany într-o rochie de mireasă tradițională, se fândosi Hollis. Nu în ceva modern.

Bethany se încruntă.

- Nu e modern, dacă e după moda anilor 1920, Mamă.

- Nu vreau să defilezi în ceva care pare o imitație, insistă Hollis.

Am intervenit rapid, luînd caietul de schițe al Sofiei și așezîndu-mă între cele două Warner.

- Înțeleg. Ne trebuie ceva clasic, dar nu prea tematic. Nu mă gîndeam la rochia cu talia jos pentru tine, Bethany, ci mai degrabă la ceva cam așa...Am

început să schițez o rochie cu talia sus, semi-mulată. Din impuls am adăugat deasupra o fustiță scurtă, despicăta pe mijloc, din mătase și tul. Corsajul va fi făcut din șiraguri verticale și paiete mari. Am ales un model geometric care să le unească. Și, în loc de voal, o bentiță dublă de păr, din două șiraguri de diamante și perle, care se intersectează ușor pe frunte. Sau, dacă vi se pare prea dramatic...

- Asta este, exclamă entuziasmată Bethany, apăsînd cu degetul desenul proaspăt schițat. Asta îmi doresc. E superb.

- E frumos, recunosc Hollis, privindu-mă zîmbind. Tu ai avut ideea asta, Avery ? Ești foarte talentată.

- Sînt sigură că putem comanda ceva asemănător la croitoreasă....

- Nu asemănător, m-a întrerupt Bethany. O vreau exact pe aceasta.

- Da, vrem să o creezi tu, Avery, spuse Hollis.

Am dat din cap, ușor tulburată.

- Nu m-am mai ocupat de rochii de ani de zile. Iar contactele mele sînt toate la New York.

- Găsește pe cineva cu care să colaborezi, mă sfătui Hollis. Vom lua avionul spre New York oricît de des va fi nevoie pentru probe.

După ce întîlnirea se încheie, iar cele două Warner au plecat, Sofia exclamă:

- Nu-mi vine să cred că le-a plăcut tema nunții Epoca Jazzului. Credeam că sînt șanse jumi-juma să aleagă clubul local.

- Eu eram destul de sigură că Hollis va opta pentru varianta mai stilată. Vrea să fie văzută ca precursor al modei.

- Dar numai să nu ofenseze vechea gardă, adăugă Sofia.

Am mers să o scot pe Coco din culcuș.

- Pun pariu că multe din vechea gardă au apucat originalul Epocii Jazzului.

- De ce ai ținut-o pe Coco în căsuța ei cînd au fost ele aici ?

- Unora nu le place să vadă cîini plimbîndu-se prin jurul lor.

Ne-am așezat una lîngă alta, comentînd detalii despre nunta Warner.

- Una dintre noi trebuie să-l sune pe Steven să-i spună că nunta Gatsby a fost pe placul Warner-ilor, am spus eu.

- Fă tu asta, zise Sofia.

Pînă acum Steven și Sofia jucaseră la remiză. El era deosebit de amabil cu ea în ultimele zile, dar lipsea acea tandrețe pe care i-o arătase în seara vizitei Alamedei. Cînd am îndemnat-o pe Sofia să-i spună ceva și ea, mi-a mărturisit că nici acum nu putea fi în largul ei.

- Sofia, pentru Dumnezeu, mergi și vorbește cu el. Fii proactivă.

- De ce nu urmezi tu propriile tale sfaturi, zise ea. Nu ai mai vorbit cu Joe de cînd te-a invitat la prînz.

- Situația mea e diferită.

- Cum așa ?

- În primul rînd, Joe are prea mulți bani. Dacă m-aș ține de capul lui, ar părea că sînt o vînătoare de avere.

- Dar Joe așa vede lucrurile ? întrebă Sofia interesată.

- Nu contează. Așa văd ceilalți. Coco ne privea cînd pe una, cînd pe cealaltă, fiindcă încercam să-i ungem gheruțele cu o ceară specială.

- Dacă se decide că nu te mai așteaptă ? Dacă sînteți amîndoi prea încăpățînați, ca să faceți următoarea mișcare ?

- Atunci îmi va rămîne măcar mîndria.

- Mîndria nu cumpără mîncarea de la piață.

- Speri să te întreb ce înseamnă asta, dar nu o voi face.

- Măcar ai putea să începi să te culci cu el, zise Sofia, fiindcă toată lumea deja crede că o faceți.

Am făcut ochii mari de uimire.

- De ce ar crede cineva asta ?

- Fiindcă ați cumpărat împreună cîinele.

- Nu e adevărat ! Eu am cumpărat cîinele. Joe pur și simplu era de față.

- Este un semn de angajament. Arată că amîndoi vă gîndiți la un viitor împreună.

- Coco nu e cîinele unui cuplu, am spus revoltată, dar cînd am privit-o pe Sofia, ea zîmbea și am înțeles că glumește. M-am liniștit și am lăsat-o pe Coco pe jos.

Revenind pe scaun, am văzut că Sofia mă privea gînditoare.

- Avery...m-am tot gîndit, de cînd l-am văzut pe Luis. Am hotărît că aducerea lui aici a fost unul dintre cele mai drăguțe lucruri pe care le-a făcut mama vreodată pentru mine.

- Dacă e așa, crede-mă, a fost pură întîmplare din partea ei.

- Știu, dar m-a ajutat. Faptul că am stat față în față cu Luis după atîta timp m-a făcut să înțeleg ceva. Dacă nu merg mai departe, îi dau lui Luis putere asupra mea. E ca și cînd m-ar ține ostatică. El reprezintă trecutul meu – nu-l pot lăsa să-mi influențeze viitorul. Tu și cu mine semănăm foarte mult Avery. Oamenii cu pielea subțire simt întotdeauna lucrurile profund, așa ca noi – ne zgîriem prea repede.

Amîndouă am tăcut cîteva minute.

- Ori de cîte ori mă gîndesc că trebuie să merg mai departe, am spus eu, ideea mă îngrozește, de parcă

ar trebui să mă parașutez dintr-un avion. Noaptea. Pe un câmp cu cactuși. Nu mă văd în stare să fac asta.

- Dar dacă avionul ar lua foc ? sugeră Sofia.
Atunci ai putea sări ?

- Păi, atunci aş avea o motivație destul de serioasă, am spus eu zîmbind.

- Așadar, data viitoare cînd vei fi cu Joe, spune-ți în gînd că avionul este în flăcări. Atunci singura alegere este să sari.

- Pe cîmpul de cactuși ?

- Orice este mai bun decît un avion care arde, spuse ea.

- Ai dreptate.

- Asta înseamnă că-l vei suna pe Joe ?

Am ezitat, surprinsă de dorul care mă măcina deja. Două zile și deja îi simțeam lipsa. Nu doar că-l doream, aveam nevoie de el. Sînt condamnată, mi-am zis și am oftat resemnată.

- Nu, am răspuns. Nu-l voi suna. Mai degrabă mă gîndesc la un mod de a-l face să vină el la mine, fără să-l chem.

Sofia mă privi amuzată.

- Cum ar fi să-ți înscenezi propria răpire, sau ceva de genul ?

- Nu aş merge atît de departe. După ce am cîntărit cîteva secunde, am revenit: dar, asta mi-a dat o idee...

Sîmbătă după-amiază am închis studioul și am făcut o baie lungă, reconfortantă. După aceea mi-am lăsat părul liber și mi-am dat cu parfum ușor pe gît și pe încheieturile mîinilor. M-am îmbrăcat într-o pereche de pantaloni de casă de culoarea lavandei și un tricou din dantelă, decoltat, pe care nu l-aș fi purtat niciodată în public.

- Eu plec cu fetele să ne distrăm, spuse Sofia, cînd eu am coborît.

- Cu cine ?

- Cu Val și cîteva fete. Sofia căuta ceva în geantă. Cina, un film și poate ceva de băut după aceea. Se uită la mine zîmbind. S-ar putea să rămîn peste noapte la Val. O să-ți dorești toată casa doar pentru tine, cînd Joe te va vedea în ținuta asta.

- S-ar putea să mă certe pentru farsa pe care i-am făcut-o și să plece imediat.

- Nu cred. Sofia mă sărută din zbor. Ține mînte avionul, zise ea, apoi plecă.

Mă plîmbam prin casă, am stins aproape toate luminile, precum și am aprins multe lumînări în vase de sticlă semi-transparente, apoi mi-am turnat un pahar cu vin. M-am așezat pe canapea, în fața televizorului, iar Coco a venit să stea lîngă mine.

Eram pe la jumătatea unui film, cînd s-a auzit soneria de la ușă.

Coco s-a dat jos de pe canapea și tropăia delicat spre ușa de la intrare, căscînd. Am tresărit și trepidam

cînd m-am ridicat să deschid, cu paharul în mîină. Am tras aer în piept și am deschis ușa larg. Joe stătea rezemat de cadrul ușii. Era atît de elegant, îmbrăcat într-un costum negru, cămașă și cravată, încît îți tăia răsufierea.

- Bună, am spus eu surprinsă, făcînd un pas în lateral. Ce faci aici ?

- Trebuia să fac niște fotografii la o colectă de fonduri mai tîrziu, dar, cînd să plec, am constatat că husa aparatului foto era goală. Dar înăuntru am găsit asta, spuse Joe și ridică o foaie de hîrtie, unde erau lipite litere, tăiate din reviste și aranjate în stilul unui bilet de răscumpărare, pe care scria: "*Sună-mă sau camera foto o pățește*". Știi cumva ce-i cu asta ? Întrebă el.

- Poate. L-am privit în ochi și m-am liniștit, fiindcă am remarcat că nu era deloc supărat. De fapt chiar, aveam impresia că se amuzase copios.

- Treaba asta a fost făcută cu cineva din interior, zise Joe. Jack are cheia de la mine, dar nu se amestecă. Așa că trebuie să fi ajutat Ella.

- Nu recunosc nimic. Am deschis ușa de tot, ca să poată intra. Vrei să intri, să bei un pahar cu vin ?

Joe se pregătea să răspundă, dar privirea i s-a oprit pe valea din decolteul meu, unde a dat de sîni pe jumătate dezgoliți, așa că nu și-a mai mutat ochii de acolo.

- Vin ? am întrebat eu. Joe a clipit de cîteva ori,

apoi și-a ridicat ochii cu greu. A trebuit să-și dreagă vocea înainte de a răspunde:

- Te rog.

Coco s-a așezat din nou pe canapea, iar noi am mers la bucătărie.

- Așteptai musafiri ? mă întrebă el, văzînd celălalt pahar de vin, de lîngă sticla desfundată.

- Nu știi niciodată.

- Ba cred că știi sigur, cînd lipsește un Nikon de trei mii de dolari.

- Este în siguranță.

I-am turnat puțin vin, Pinot grigio și i-am întins paharul. Joe luă o înghițitură. I-am admirat degetele puternice, strîngînd piciorul subțire al paharului.

Faptul că era din nou în preajma mea, atît de aproape de mine, m-a emoționat neașteptat. Pentru mine, fericirea era la fel de fragilă ca baloanele acelea, pe care Eli i le adusese cîndva Sofiei. Pentru moment, totuși, ea părea că se țese încet, împrejurul meu, pătrunzîndu-mi oasele și mușchii, îmbogățindu-mi sîngele.

- Sper că nu întîrzi la eveniment, am spus eu.

- S-a contramandat.

- Cînd ?

- Acum un minut și jumătate, spuse el zîmbind.

Puse de-o parte paharul cu vin, apoi își scoase sacoul și-l puse pe spătarul unui scaun. Își suflecă mînele

cămășii, lăsînd să se vadă două antebrațe puternice, bronzate, acoperite de păr negru. Cînd își scoase și cravata, fluturi agitați începură să-mi frămînte stomacul. Își descheie primul nasture al cămășii, apoi luă paharul cu vin și mă privi cu atenție.

- Nu te-am sunat fiindcă am vrut să-ți ofer spațiu.

- E o diferență între a oferi cuiva spațiu și a-l ignora, am spus eu, vrînd să par supărată.

- Scumpo, eu nu te ignor, doar că nu vreau să mă port ca un urmăritor.

- De ce nu m-ai sărutat după ce am ieșit ultima dată ?

- Fiindcă știam că, dacă voi începe, nu mă voi putea opri, spuse el, încruntîndu-se. Nu știu dacă ai remarcat, dar îmi vine foarte greu să mă înfrînez cu tine. Se ridică și veni în fața mea, punîndu-și ambele brațe pe spătarul scaunului, ținîndu-mă aproape prizoniera lui. Acum că mi-ai luat aparatul foto ostatic...despre ce răscumpărare discutăm?

A trebuit să-mi adun curaj înainte de a-i răspunde.

- Cred că mai bine ar fi să negociem sus. În dormitorul meu.

Joe mă studie ca un specialist, iar după cîteva momente vorbi:

- Avery...cînd se va întîmpla, voi dori de la tine lucruri pe care ți-e greu să mi le oferi. Și va fi diferit de prima dată. Nu pot risca să nu fii pregătită.

Mi-am pus mîinile pe brațele lui, încordate.

- Mi-ai lipsit, i-am spus eu. Mi-a fost dor de conversațiile noastre nocturne, cînd îmi spuneai ce ai făcut, iar eu îți povesteam ce am făcut. Te-am visat des. De vreme ce deja ocupi o mare parte a spațiului minții mele, putem să dormim împreună.

Joe rămăsese nemișcat, privindu-mă foarte atent, observînd cum mă înroșesc treptat. Știa cu siguranță cît de greu îmi era să recunosc ce simt.

- Nu știu dacă sînt pregătită pentru asta, am continuat eu, dar știu că am încredere în tine și mai știu că vreau să mă tezez alături de un bărbat, în patul meu, mîine dimineață. Bărbatul ești tu. Așa că, dacă...

Înainte să pot continua, Joe m-a sărutat cu foc. Mi-am regăsit echilibrul strîngîndu-l de mîini. Mă străduiam să respir, deși inima îmi bătea foarte tare și cu greu puteam trage aer în piept. Sărutarea lui a devenit insistentă, vorace, căutînd să-mi deschidă gura. M-a ridicat de pe scaun, așa, sărutîndu-ne și m-a țintuit de blatul înalt. Gestul brusc, puternic și trădînd agresivitate sexuală m-a excitat și mai mult.

- Joe, am șoptit eu gîfîind, cînd gura lui alunecase deja pe gîtul meu, în jos, eu...am un pat sus, acoperit cu...așternut italian și o cuvertură din mătase....și perne de puf...

Joe m-a privit cu niște ochii de felină la vînătoare.

- Nu trebuie să-mi vinzi nimic pe un pat, scumpo.

Se opri, fiindcă se auzea mobilul sunînd din sacoul lui.

- Scuze, zise el, apucînd sacoul. Această melodie se aude doar cînd primesc apeluri de la familie. Scotoci nervos prin buzunare.

- Sigur.

Scoase mobilul și citi mesajul.

- Doamne, zise, iar pe față i se citea groaza. Se întîmplase ceva grav. Haven este în spital, spuse el. Trebuie să plec.

- Vin cu tine, am spus imediat.

Joe dădu din cap negativ.

- Nu trebuie să...

- Stai două minute, l-am rugat, alergînd sus pe scări. Îmi iau o cămașă și niște blugi. Să nu pleci fără mine.

Capitolul șaptesprezece

În drum spre spital m-am gândit că poate am fost prea insistentă, urmîndu-l pe Joe la spital. Orice s-ar fi întîmplat cu Haven, era o chestiune de familie și poate că nu vor dori prezența unui străin. Pe de altă parte, voiam să ajut în orice fel puteam. Mai important de atît, voiam să fiu alături de Joe. După ce înțelesesem deja cît de mult însemnau unul pentru celălalt membrii familiei Travis, știam că Joe ar fi fost devastat, dacă lui Haven avea să i se întîmple ceva.

- Ce spune mesajul despre starea lui Haven ? am întrebat.

Joe nu vorbi, ci îmi dădu mobilul.

- Preeclampsie, am citit eu de pe ecran mesajul Ellei.

- Nu am auzit în viața mea de așa ceva.

- Eu da, înșă nu știu sigur ce este. În cîteva minute am găsit pe Internet o pagină despre preeclampsie. Este o afecțiune provocată de hipertensiune. Presiunea mare a sîngelui, retenție de apă severă și colectarea de toxine în rinichi și ficat.

- Cît de grav este ?

Am ezitat răspunsul.

- Poate deveni extrem de grav.

Joe strînse mai tare volanul.

- Prezintă risc maxim asupra vieții ?

- Garner este un spital de talie internațională.

Sînt sigură că Haven va fi bine. Telefonul sună, iar eu am citit identitatea apelantului . Este Ella. Vrei să....

- Vorbește tu cu ea, iar eu conduc.

Am răspuns.

- Ella ? Bună, sînt Avery.

Ella avea o voce liniștită, dar simțeam stresul acumulat.

- Sîntem în sala de așteptare la ATI neonatologie.

Tu și Joe veniți aici ?

- Da, aproape am ajuns. Ce se întîmplă ?

- Azi dimineață Haven s-a trezit cu greață și durere de cap, dar asta era ceva obișnuit pentru ea. Nu putea să meargă, așa că s-a culcat la loc în pat. Cînd s-a trezit azi după amiază, a început să aibă probleme cu respirația. Hardy a adus-o la spital și i s-au făcut niște teste. Are tensiunea uriașă și nivelul proteinelor este triplul valorii normale, așa că avea niște stări ciudate, lucru care l-a speriat rău pe Hardy. Lucrul bun este că inima copilului bate normal.

- Cîte săptămîni mai sînt pînă la termenul nașterii ?

- Patru, cred. Dar presupun că va fi în regulă, chiar dacă se naște așa devreme.

- Stai. Spui că Haven a intrat în travaliu ?

- Vor să-i facă operație cezariană. Gata, trebuie să închid. Liberty și Gage tocmai au venit și vor noutăți.

- Îi vor face cezariană, l-am informat pe Joe.

Bolborosi ceva de neînțeles.

Am căutat din nou pe pagina de net.

- Preeclampsia se rezolvă de obicei în patruzeci și opt de ore după nașterea copilului, am citi eu. Îi vor da lui Haven medicamente pentru hipertensiune. Copilul se va naște prematur, dar e destul de dezvoltat și pe termen lung probabil că nu vor fi probleme. Așadar totul va fi în ordine.

Joe dădu din cap, dar nu părea deloc liniștit.

Sala de așteptare era mobilată cu niște șiruri de fotolii albastre, măsuțe și o canapea. O lumină puternică din tavan dădea albului zugrăvelii un spect selenar. Toți membrii familie Travis erau tensionați, când am ajuns eu și Joe. Totuși, Jack ne-a primit cu același umor care-l caracteriza.

- Salut, Avery, zise, îmbrățișându-mă repede, apoi adăugă: tot mai ești cu Joe ?

- Am insistat să vin cu el, am zis eu. Sper că nu vă deranjez, dar am zis că...

- Absolut deloc, veni Liberty, care mă privi cu căldură.

- Ne bucurăm că ești aici, adăugă Gage. Apoi i se adresă lui Joe: deocamdată nu avem vești despre Haven.

- Cum se simte Hardy ? întrebă Joe.

- Pentru moment se ține tare, răspunse Jack. Dar dacă starea ei nu se îmbunătățește...nu cred că el mai rezistă.

- Nici noi, spuse Joe.

M-am așezat lângă Joe pe canapea.

- Precis vrei să rămîi ? mă întrebă Joe. Pot să te trimit acasă cu mașina privată a spitalului. Va mai dura ceva.

- Vrei să plec ? E mai bine pentru familie dacă nu sînt străini de față ? Spune-mi drept, ca să...

- Tu nu ești străină, dar nu trebuie să suferi în sala de așteptare a unui spital doar fiindcă eu sînt aici.

- Dar nu sufăr. Vreau să rămîn, dacă pe tine nu te deranjează.

- Vreau să rămîi, spuse el, strîngîndu-mă mai aproape.

- Ce ai vrut să spui cu mașina privată a spitalului ?am întreat. Este un serviciu nou ?

- Nu chiar. Spitalul are un program VIP pentru binefăcători. Familia mea a făcut ceva donații substanțiale în trecut, iar tata a lăsat prin testament solicitarea ca, dacă vreunul din noi vine în spital, trebuie să așteptăm în sala VIP, care este în celalată aripă a spitalului, unde personalul vine la tine din cinci în cinci minute. Toți am evitat tratamentul VIP pe cît posibil. Dar aș încălca regula, dacă ai vrea să fii dusă acasă.

- Dacă tu nu ești un VIP, atunci nici eu nu vreau să devin. Joe zîmbi și mă sărută pe frunte.

- Într-o zi, murmură el, o să te iau la o întâlnire ca lumea. Fără drame. O să luăm cina la un restaurant, ca oamenii civilizați.

După cîteva minute, Jack zise că merge după cafea, dar ceilalți, întrebați dacă doresc și ei, au refuzat.

Ella se uită la el îngrijorată, cînd l-a văzut revenind cu un pahar de plastic, plin cu cafea fierbinte.

- Jack, nu e bine să bei lichide fierbinți din pahar de plastic. Substanțele chimice trec în cafeaua ta.

Jack o privi sardonice.

- Beau cafea din pahar de plastic de-o viață.

- Asta explică multe, zise Joe.

Deși Jack îi aruncă o privire amenințătoare, era clar că a savurat gluma. Se așeză lîngă Ella. O servi cu niște biscuiți dintr-un pachetel.

- Pe ăștia i-ai luat de la automatul cu dulciuri, nu? întrebă Ella suspicioasă.

- Nu m-am putut abține, spuse Jack.

- Ce e rău la automatele cu dulciuri? am întrebat eu.

- Mîncarea e proastă, răspuse Ella, iar automatele în sine sînt letale. Omoară pe an mai mulți oameni decît o fac rechinii.

- Cum poate un automat să omoare pe cineva? întrebă Liberty.

- Cade peste om și-l strivește, spuse Ella absolut netulburată. Se întâmplă.

- Nu există vreun automat în funcțiune, care să extermină un Travis, o informă Jack. Sîntem prea tari de cap.

- Aici garantez eu, replică Ella. Totuși, luă un biscuit din pachetul desfăcut și începu să-l ronțăie.

Eu am zîmbit și mi-am rezemat capul pe umărul lui Joe. El a început să se joace cu o șuviță din părul meu.

Hardy intră în sala de așteptare, aparent nevăzîndu-ne pe nici unul dintre noi. Era desfigurat, alb la față, ochii adînciți în orbite. Se duse să se așeze și luă poziția omului disperat, abătut, de parcă ar fi fost sfîrșitul lumii.

- Hardy...zise cineva încet.

El tresări și ridică încet capul

Apăru și un doctor în ușa unui cabinet. Gage merse la el și discutară cîteva minute.

Pe chipul lui Gage nu se putea distinge nimic, cînd a revenit. Vorbea șoptit.

- A fost o complicație a preeclampsiei, numită sindrom HELLP. Practic celulele din sînge se distrug. Haven este în pragul pierderii ficatului și un posibil atac vascular. Se opri, înghiți în sec, apoi zise: prima fază este aducerea pe lume a copilului. După aceea, îi vor introduce steroizi și plasmă, posibil îi vor face și o

transfuzie. Cam peste o oră vom avea noutăți. Deocamdată așteptăm.

- La naiba, spuse Joe. Se uită în capătul celălalt al sălii, unde Hardy stătea cu capul plecat, disperat. Cineva ar trebui să stea lângă el. Să merg eu...

- Merg eu, dacă-mi dai voie, murmură Gage.

- Te rog.

M-a surprins dorința lui Gage de a-l consola pe Hardy, amintindu-mi ceva din poveștile lui Joe. Părea că nu existau sentimente între cei doi. Joe nu a fost generos cu detaliile, dar spunea că Hardy provocase ceva probleme între Gage și Liberty. Fusese demult ceva între Hardy și Liberty – se cunoșteau din copilărie, crescuseră alături și într-o vreme fuseseră chiar iubiți.

- Cum a reușit Hardy să se însoare cu Haven ? îl întrebam eu.

- Nu știu exact cum sau când a început, a spus Joe. Odată ce Hardy și Haven s-au luat, nimic nu le mai putea sta în cale. În cele din urmă toți ne-am dat seama că Hardy o iubește și asta contează cel mai mult. Totuși...Gage și Hardy de regulă păstrează o anumită distanță între ei, mai puțin în ocaziile când toată familia se reunește.

Am aruncat o privire discretă spre colțul unde Gage se așezase lângă Hardy și-l bătea pe spate frățește. Hardy parcă nici nu observa. Era izolat undeva, în iadul lui, unde nu-l putea ajunge nimeni. Totuși, după câteva

minute, Hardy a oftat. Gage l-a întrebat ceva, iar el a dat din cap negativ, ca răspuns. O oră a rămas Gage alături de Hardy, mai vorbind cu el, mai liniștindu-l cu prezența lui tăcută. Nu se mai apropie nimeni de ei, înșelegînd că sentimentele lui Hardy erau mult prea afectate și mai mult de o persoană ar fi fost greu de suportat.

Joe se apropie de urechea mea și mă lămuri.

- Haven a fost dintotdeauna preferata lui Gage. Hardy știe că, dacă se întîmplă ceva, Gage ar fi aproape la fel de sfîșiat ca și el. Mai ales că...sînt rude.

O asistentă tînără intră în sală.

- Domnul Cates ? El se ridică, iar fața îi trăda angoasa. Femeia aduse un mobil. Am fotografia fiicei dumneavoastră, spuse ea. Am făcut-o înainte de a o duce la incubator. Este perfectă și are două kilograme. Patruzeci și trei centimetri lungime.

Toți membrii familiei Travis au venit să vadă imaginea, exclamînd de bucurie și ușurare. Hardy întrebă aproape plîngînd:

- Soția mea...

- Doamna a trecut cu bine prin operație. Este încă la terapie intensivă...va mai dura ceva. Doctorul va veni imediat, ca să vă anunțe....

- Vreau să o văd, zise Hardy insistent.

Gage sugeră:

- Hardy, vorbesc eu cu doctorul, cît timp mergi să o vezi pe Haven.

Hardy dădu din cap și se duse spre salon.

- Ar trebui să nu meargă, zise asistenta debusolată. Mai bine mă duc după el. Dacă dorește cineva să o vadă pe micuță, este la salonul de terapie nou născuți.

Eu am plecat într-acolo cu Joe. Ella, Jack, iar Gage și Liberty au rămas în sala de așteptare, să discute cu doctorul.

- Bietul Hardy, murmură Ella pe când mergeam pe hol. E îngrijorat rău.

- Mie mi-e mai milă de Haven, spuse Joe. Nu știu prin ce a trecut și nici nu doresc, dar știu că se luptă din răspuțeri acum.

Am intrat în salonul unde copiii puteau fi urmăriți din spatele unui geam. Micuța era așezată într-un incubator, conectată la tubul cu oxigen și monitoare. Părea că doarme, iar deasupra ei lumina o lampă specială pentru copiii cu icter.

- La fel a stat și Mia la naștere, povesti Ella. Este fototerapie pentru icter. E frumoasă, zise Ella. Cum să nu fie, cu părinți ca Haven și Hardy ?

- Hardy e departe de a fi frumos, zise Jack. Ți-a zis cum o va chema pe micuță ? o întrebă Jack pe Ella.

- Nu încă.

Ne-am întors în sala de așteptare, unde Gage și Liberty tocmai vorbiseră cu doctorul.

- Sînt optimiști, dar precauți, zise Gage. Vor mai trece două – trei zile, pînă ce se va rezolva problema

sindromului HELLP. Deja i-au făcut transfuzie și cred că îi vor mai face una, după numărarea trombocitelor. O vor pune și pe terapie cu corticosteroizi, când o vor monitoriza permanent. Gage dădu din cap tulburat: deocamdată o țin pe perfuzie cu magneziu, ca să nu mai facă crize. Se pare că este destul de grav.

Liberty se plînse:

- De ce nu au un bar în spital ? Este de obicei locul unde simți nevoia că trebuie să bei ceva. Gage o luă pe după umeri și o strînse la piept.

- Tu ar trebui să mergi acasă, să vezi de copii. Jack și Ella te vor duce cu mașina, iar eu și Hardy vom rămîne aici.

- E o idee bună, spuse Liberty.

- Aveți nevoie de mine ? întrebă Joe.

Gage dădu din cap negativ, zîbind.

- Aici ne vom descurca. Tu și Avery mergeți să vă odihniți. Meritați.

Capitolul optsprezece

A doua zi dimineața m-am trezit cam amețită, conștientă că nu sînt singură. Mi-am amintit ce se petrecuse aseară...am venit acasă cu Joe....l-am invitat sus, să doarmă cu mine. Amîndoi eram epuizați de atîtea ore așteptînd pe scaune, într-o sală de spital și fusesem dărîmați emoțional. Eu m-am schimbat într-o cămașă de noapte și m-am urcat în pat cu Joe. Senzația că era cineva lipit de mine, un trup masiv, fierbinte, fusese delicioasă, iar în cîteva secunde am adormit.

Joe era în spatele meu, cu un braț sub capul meu, picioarele strînse sub ale mele. Am stat așa, întinsă și i-am ascultat cadența respirației liniștite. Mă întrebam dacă e treaz, așa că am cercetat delicat cu vîrfurile degetelor, trasîndu-i conturul piciorului. Încet, i-am simțit gura lipită de gîtul meu și în stomac au început să zboare fluturii plăcerii.

- E un bărbat în patul meu, am remarcat, pipăind o coapsă vînjoasă și șoldul sinuos. Atunci o mîna a prins-o pe a mea și a tras-o lent mai jos, unde degetele s-au oprit asupra unei întărituri acoperită cu pielea fină. Am făcut ochii mari, tresărind: Joe...e prea devreme.

Mîna lui s-a apropiat blînd de un sîn, dezmierdîndu-l prin materialul cămașii, ciupind ușor

sfărcul, pînă-l lăsa întărit, iar toate prelungirile mele nervoase au început să vibreze de dorință.

Mi-am exprimat din nou părerea, mult mai slab.

- Nu sînt mare amatoare de sex în zori. Totuși, el a continuat să mă sărute pe gît, ridicîndu-mi cămașa pînă la genunchi. Am chicotit, căutînd să mă retrag spre celălalt capăt al patului. Joe a fost mai rapid și m-a țintuit imediat. M-a mîngîiat pe coapsă, apoi s-a lăsat cu toată greutatea pe abdomenul meu, cerîndu-mi să nu mă mișc. Era o mișcare calculată, intenționată, deși doar o joacă, înșă știa cum să mă domine, iar obrăznicia lui senzuală mi-a oprit răsufierea.

- Măcar dă-mi voie să fac mai întîi un duș, m-am rugat eu.

- Așa te vreau.

Am început să mă zvîrcolesc.

- Mai tîrziu. Te rog.

Joe se lipi cu buzele de urechea mea și spuse gutural:

- Nu conduci tu, ci eu.

Am înlemnit. Din nu știu ce motiv, cuvintele acelea rostite în timp ce mă țintuia nemișcată mi-au trimis un fior necunoscut prin tot corpul. Vocea lui a răsunat iar în urechea mea:

- Ești a mea și te voi avea. Aici și acum.

Parcă rămăsesem fără aer. Niciodată pînă acum nu fusesem atît de intens excitată.

Joe și-a schimbat poziția, trăgându-mi cămașa mai sus, apoi și-a strecurat degetele între coapsele mele, depărtându-le și căutînd ceva intim. M-am cutremurat cînd a început să-mi maseze vaginul umezit, introducînd două degete ușor, alunecos. Mi-am cambrat coapsele, începînd să mă mișc în ritmul stabilit de plonjoanele lui, iar el era mereu acolo, înăuntrul meu, insistînd pe punctul excitat, făcîndu-mă să tresar la fiecare atingere adîncă.

M-a întors pe spate, a îngenuncheat între coapsele mele, mi-a ridicat ambele picioare cu genunchii flexați. S-a aplecat și a început să lipească sărutări pe gleznă, apoi pe pulpă, în sus, pînă ce a ajuns la joncțiunea coapselor.

- Nu...am început să protestez, chiar înainte să simt o lovitură dulce, prelungă, exact pe carnea mea umedă și fierbinte. Nu puteam să mai scap de îmbrățișarea expertă a gurii lui. Printre gemete, am simțit cum scutul de apărare se sparge, sub loviturile limbii lui care mă apăsa frenetic.

Nu contenea cu dezmierdările intime, concentrîndu-se pe punctul acela tremurător și dureros de sensibil, pe care-l mîngîia într-un ritm ce electriza orice senzație, accelerîndu-mi bătăile inimii. Aveam picioarele larg depărtate și scoteam niște gemete, de parcă aș fi fost rănită, cînd brusc s-a declanșat eliberarea mult-așteptată. Prea mult ca să pot suporta, tot trupul mi-a fost cuprins de vibrații violente, cutremurătoare.

Joe s-a mai delectat cu mine, chiar și după orgasm, urmărindu-mă și continuându-și dezmierdările intime cu o blîndețe studiată. În cele din urmă s-a ridicat și m-a sărutat pe abdomen. Eram extaziată de plăcere și nici nu l-am observat cînd s-a răsucit și a luat ceva de pe noptieră, apoi a venit deasupra mea, mi-a depărtat iar picioarele și m-a pătruns dintr-o mișcare precisă, sigur că va nimeri exact punctul inundat de seva senzualității.

L-am prins de umeri, trăgîndu-l spre mine, pentru un contact și mai profund, iar el a început să danseze în mine, cu mișcări la început lente, dar sigure, apoi rapide, profunde, împlîntîndu-se mai adînc, antrenîndu-mi șoldurile în dansul pervers al sexului matinal. Joe era atent la orice răspuns dădeam ritmului modificat, căutînd să afle ce mă excită, ce-mi oferă plăcere. Făcea dragoste cu mine așa cum nu mai făcuse nimeni pînă atunci; puteam recunoaște asta, deși nu aveam o experiență tocmai vastă. Am închis ochii, continuînd să gem după împlîntările lui sigure, adînci și reconfortante. Nu mai exista modestie sau control. Veniră și alte spasme năucitoare, plăcerea mea alimentînd-o pe a lui.

După alte cîteva mișcări de du-te vino, Joe ejaculă, cutremurîndu-se în brațele mele. L-am mîngîiat, ascultîndu-i gemetele prelungi, guturale, apoi l-am sărutat pe gît, bucuroasă să-i simt toată greutatea eliberării masculine.

La câteva minute după aceea s-a rostogolit pe spate, trăgându-mă peste el, unde am rămas așa, cu picioarele întretesute cu ale lui, gândind aiurea, departe. Aromele amestecate de sudoare și licori sexuale aveau un efect sedativ. Sub capul meu pieptul lui Joe se ridica, apoi cobora încet, liniștit, iar o mână mă dezmiierda plăcut.

L-am sărutat pe umăr.

- Acum merg să fac un duș, am zis în șoaptă. Nu încerca să mă oprești.

El zîmbi și se întoarse pe o parte, urmărindu-mă cum cobor din pat.

Am intrat sub duș și simțeam că picioarele îmi cedează, dar nu era numai asta. Cu greu mi-am reținut lacrimile. Era dificil pentru mine să mă simt atît de neapărată...cu garda jos...dar în același timp, resimțeam și o mare ușurare.

L-am auzit pe Joe intrînd după mine, cînd temperatura apei ajunsese la nivelul optim. Privirea lui a absorbit scena și, întinzînd mîna sub jetul de apă, a intrat în cabină, alături de mine, a luat săpunul și a început să mă spele încet, cu atingeri leneșe, ademenitoare, extrem de încărcate erotic. M-am rezemat de spatele lui, cu ochii închiși, fără să protestez, nici măcar cînd degetele lui săpunite mi s-au strecurat între pulpe, depărtîndu-le, ca să le clătească bine de săpun. M-am întors cu fața spre el, lipindu-se de mine, complet ud și musculos, excitat din nou.

- Prea curînd ? l-am auzit întrebîndu-mă.

Am dat din cap negativ și l-am cuprins de mijloc.

- Nu...dar de data asta a fost altfel față de prima.

- Ți-am spus că așa va fi.

- Da, dar, nu știu sigur de ce.

- Fiindcă acum înseamnă ceva, mi-a murmurat el la ureche.

Drept răspuns, am dat din cap.

După un mic dejun foarte sumar, cafea și pâine prăjită, Joe a plecat să-și schimbe hainele, fiindcă trebuia să-l înfîlnească pe unul din directorii de la fundația caritabilă Travis, pentru a discuta ultimile inițiative ale familiei.

- După cele întîmplăte azi noapte, spuse Joe, s-ar putea să fiu singurul Travis prezent. Mă sărută pe fugă. Cina, diseară ? Un alt sărut, înainte de răspunsul meu. La șapte ? Încă un sărut. Consider asta un da.

Stăteam și-l priveam ca o idioată, zîmbind.

Puțin mai tîrziu, pe cînd îmi beam cafeaua, Sofia coborî, înveșmîntată într-un halat roz, cu papuci pufoși în picioare.

- Joe mai este aici ? șopti întrebarea.

- Nu. A plecat.

- Cum a fost aseară ?

- Aglomerat, am spus zîmbind. Cea mai mare parte a serii am petrecut-o în sala de așteptare a

spitalului *Garner*. I-am povestit apoi Sofiei despre complicațiile sarcinii lui Haven, despre nașterea micuței și cum au interacționat membrii familiei Travis. A fost un gen de revelație pentru mine. Am văzut familii sărbătorind împreună și familii care se iau la hartă pentru cele mai stupide lucruri. Dar niciodată nu am mai văzut membrii unei familii atât de apropiați, într-o atare situație. Felul în care se sprijineau reciproc...am tăcut, copleșită, nereușind să exprim prin cuvinte. M-a surprins Gage, care în trecut a avut neînțelegeri cu Hardy, dar a stat lângă acesta și l-a consolat continuu, iar Hardy nu l-a îndepărtat, asta datorită legăturilor de familie...relație stranie, care e atât de importantă pentru ei toți.

- Nu e straniu, spuse Sofia. Asta înseamnă o familie.

- Da, știi ce înseamnă o familie, dar nu am mai văzut pînă acum cum se comportă o familie. Nu așa. Niciodată nu am făcut parte dintr-o familie extinsă. Nu știi dacă mi-ar plăcea. Toți par că se cunosc foarte bine. Prea bine. Pentru mine nu ar exista destulă intimitate.

- Cînd faci parte dintr-o familie, ai obligații, conchise Sofia. Și probleme. Dar, să ai grijă unul de celălalt...sentimentul că aparții unei familii...partea asta este minunată.

- Nu ți-e dor să fii aproape de rudele tale ? am întrebat.

- Cîteodată, recunosc Sofia. Dar cînd nu ești acceptat pentru ceea ce ești, atunci nu mai e vorba de o familie. Ridică din umeri și luă o gură de cafea. Spune-mi mai departe, insistă ea. Cînd Joe te-a adus acasă.

Am roșit ușor.

- A rămas la mine peste noapte, desigur.

- Și ?

- Nu-ți dau amănunte, am protestat eu, iar Sofia chicotea veselă, urmărindu-mă cum roșesc de-a binelea.

- Pot să spun că a fost grozav, doar privindu-ți fața.

Am încercat să-i distrag atenția.

- Hai să vedem ce plan avem pentru azi. După amiază trebuie să revizuim ce s-a făcut pînă acum pentru nunta Warner și să-i trimitem un raport lui Ryan. Cred că va fi de acord cu cea mai mare parte, dar vreau să fiu sigură. S-a auzit soneria la ușă. Cred că e vreun curier. Doar dacă nu aștepți tu pe cineva ?

- Nu. Sofia merse să deschidă și privi prin geamul îngust din lateral. Se lipi cu spatele de ușă, de parcă era asistenta unui aruncător de cuțite, la repetiții. E Steven, zise ea cu ochi mari. De ce a venit ?

- Nu știu. Hai să-l întrebăm.

Sofia nu s-a clintit.

- Ce crezi că vrea ?

- Aici muncește, i-am amintit eu răbdătoare.

Deschide-i ușa.

Sora mea a dat din cap ca un robot. A descuiat ușa, a deschis-o și a întrebat fără protocol :

- Ce dorești ?

Steven purta un tricou și niște jeansi. Era greu să-i citești de pe chip, dar vorbi liniștit.

- Ieri mi-am uitat aici husa de telefon. Am venit să o iau.

- Bună, Steven, am spus eu. Husa ta este pe măsuta de cafea.

- Mersi. Intră, extrem de precaut, de parcă se temea de o capcană. Coco, de pe canapea, îl urmărea cum își ia husa de telefon. Steven se opri să o mîngîie pe căpușorul ciufulit. De cum s-a oprit, Coco, l-a lovit cu lăbuța, cerîndu-i să continue.

- Cum mai stă treaba ? am întrebat eu.

- Bine, răspunse Steven.

- Vrei niște cafea ?

Părea o întrebare cu răspuns dificil.

- Nu...știu sigur.

- Bine.

Continuînd să o mîngîie pe Coco, Steven aruncă o privire spre Sofia.

- Porți papuci pufoși, zise el ca o confirmare a unei bănuieli mai vechi.

- Și ? întreabă Sofia, așteptînd un comentariu sarcastic.

- Îmi plac.

Sofia îl privi nedumerită. Amîndoi erau atît de concentrați unul cu celălalt, încît nu au observat că m-am retras din bucătărie.

- Mergeam la piața de fructe, spuse Steven. Acolo au pere bune. Vrei să vii și tu cu mine ?

Sofia răspunse pițigăiat, surprinsă de întrebare.

- Bine. De ce nu ?

- Perfect.

- Să mă schimb de pajama în ceva ușor și...Sofia se opri. Pajama ? repetă ea. Așa se spune corect, nu ?

Nu m-am putut abține și i-am urmărit dintr-un colțișor ascuns. Vedeam bine fața lui Steven. Zîmbea către Sofia, iar ochii îi străluceau.

- Felul cum pronunți tu, zise el, mereu sună ca și pa-yama. Ezită, apoi o mîngîie ușor pe obraz.

- Pajama, repetă Sofia, pronunțînd exact ca mai devreme.

Steven nu se mai putu reține și o luă în brațe, murmurîndu-i ceva la ureche.

- Și eu, se auzi Sofia, după ce suspină profund.

Steven o sărută, lipindu-se cu totul de ea, iar ea își plimbă degetele prin părul lui. Păreau copleșiți de tandrețe reciprocă, stîngaci în sărutările pe gură, pe obraji, pe frunte.

Acum ceva timp în urmă, m-am gîndit alergînd în sus pe scări, imaginea lui Steven alături de Sofia mi se părea ceva absolut inimaginabil.

Totul se schimba rapid. Drumul pe care-l plănuisem pentru mine și Sofia avea deja atâtea întorsături neașteptate.

Primeam informații proaspete mereu despre starea lui Haven de la Ella și Liberty, evident și de la Joe. Deși starea de sănătate a lui Haven se îmbunătățea rapid, ea nu era îndeajuns de restabilă, încît să primească vizitatori, în afara familiei, pînă la revenirea acasă. Fiica ei, Rosalie, se lupta și cîștiga în greutate.

Lucrînd cu niște imagini descărcate de Joe pe tableta lui, am dat peste una în care Hardy o ținea în brațele lui uriașe pe Rosalie, zîbind topit, cu ochii la ea, iar una dintre palmele ei miniaturale se odihnea pe nasul lui.

- Are ochișorii albaștri, am murmurat, mărind imaginea.

- Ieri, cînd a vizitat-o mama lui Hardy, ea a spus că Hardy avea exact acciași ochi la naștere.

- Cînd vor părăsi spitalul Haven și Rosalie ?

- Peste o săptămînă, cred ei. Hardy va fi în al nouălea cer, să-și aducă acasă fetele. Joe tăcu. Sper ca sora mea să nu mai dorească încă un copil. Hardy spune că nu-și dorește să mai treacă prin asta din nou, chiar dacă Haven ar risca.

- Există riscul de preeclampsie, dacă va mai rămîne însărcinată ?

Joe dădu din cap afirmativ.

- Poate Haven se va mulțumi cu un singur copil, am spus eu. Sau Hardy se va răzgîndi. Nu știi niciodată ce vor face oamenii. La ultima imagine, i-am dat tableta lui Joe.

Eram acasă la el, în Old Sixth Ward, o căsuță drăguță, cu o casă de oaspeți ceva mai în spate. Joe zugrăvisese interiorul în alb-crem și bordase colțurile cu lemn de nuc. Decorul era clar masculin și simplu, cu câteva piese de mobilier restaurat. Joe îmi arătă casa mai mică, unde lucra și ținea echipamentul pentru fotografiat. Spre surprinderea mea, avea chiar și o cameră obscură, pe care o folosea rar, dar pe care dorea să o păstreze așa.

- Cîteodată mai trag cîte o rolă de film, fiindcă e ceva magic în dezvoltarea filmului în camera obscură.

- Magic ? am repetat eu zîbind.

- O să-ți arăt, într-o bună zi. Nimic nu se compară cu apariția imaginii în tava de dezvoltare. Acesta este adevăratul meșteșug: nu știi dacă expunerea a fost prea luminoasă, ori prea întunecată, nu vezi detaliile pînă ce imaginea nu se fixează, așa că trebuie să faci ce trebuie, așa cum te-a învățat experiența.

- Așadar, preferi asta Photoshop-ului ?

- Nu, Photoshop-ul are multe avantaje, dar îmi place ideea de a aștepta să apară imagine în camera obscură. Așteptarea, percepția imaginii dintr-o perspectivă diferită...nu e la fel de practică precum cea digitală, dar e mai romantică.

Îmi plăcea pasiunea lui pentru munca lui. Adoram gândul romantic al unei camere fără ferestre, cu multe tăvi pline cu substanțe caustice.

Căutînd printre imaginile surprinse de el, am dat peste niște scene din Afganistan...frumoase, dure, devastatoare. Anumite peisaje păreau desprinse din altă lume. Doi bătrîni stînd în fața unui zid de culoare turcoaz...silueta unui soldat, pe fundalul unui cer sîngeriu, la marginea unei cărări de munte...un cîine, la piciorul unui soldat.

- Cît timp ai stat acolo ? am întreat eu.

- Doar o lună.

- Dar cum ai ajuns acolo ?

- Un prieten de la liceu filma un documentar. El și cameramanii erau cazați la o bază militară din Kandahar. Fotograful a trebuit să plece mai devreme, așa că m-au întreat dacă pot veni, ca să închei. Am urmat o pregătire de două zile, ca și ceilalți, de fapt, cum să nu faci prostii într-un mediu de luptă. Cîinii din linia întîi erau incredibili. Nu clipeau cînd auzeau mitralierele. Odată am observat că o patrulă cu un Labrador a ratat un dispozitiv IED la detectorul de metale, însă cîinele l-a mirosit.

- Probabil că a fost foarte periculos.

- Da, dar era o cățea inteligentă. Știa ce face.

- Adică periculos pentru tine.

- Oh, spuse zîmbind modest. Oricum, eu știu să mă feresc de neazuri.

Am zîmbit și eu, drept răspuns, dar aveam o senzație stranie, gîndindu-mă la el expus unui asemenea risc.

- Ai mai face așa ceva din nou ? l-am întrebat. Să-ți iei o slujbă care te pune în pericol...sau mai rău ?

- Oricare dintre noi poate păți ceva, oriunde ne-am afla, spuse el. Cînd ți-a bătut ceasul, asta e. Adăugă, privindu-mă intens: dar nu m-aș mai expune unei situații de genul acesta, dacă tu te-ai opune.

Mă deranja faptul că sentimentele mele ar putea interfera cu o decizie a lui, dar o parte din mine răspundea pozitiv, mulțumită că aveam o asemenea influență asupra lui. Asta mă îngrijora și mai tare.

- Haide, zise Joe, pe cînd ieșeam. Hai să mergem în casă.

Am ajuns, după alte încăperi vizitate, în dormitorul destul de mic. Un pat mare, acoperit cu cearșafuri albe simple, și o cuvertură. Am admirat tăblia patului, făcută din felii verticale din lemn masiv.

- De unde ai găsit asta ?

- Haven mi l-a dat. A fost ușa unui lift din fostul ei apartament.

Am examinat îndeaproape piesa și am citit, cu litere roșii, cuvîntul "pericol", apoi am zîmbit. Am mîngîiat suprafața netedă a cearșafului întins perfect pe pat. Sînt frumoase. Materialul este de calitate.

- Nu știi ce înseamnă calitatea la cearșafuri.

M-am descălțat și am urcat în pat, rezemîndu-mă într-un cot, întinsă pe-o parte. I-am aruncat o privire provocatoare.

- Mi se pare mie, sau nu împărtășești gustul meu pentru așternuturi de lux.

Joe veni alături de mine.

- Crede-mă, tu ești cea mai luxoasă ființă, care a stat vreodată pe patul acesta. Joe m-a mîngîiat pe șold, apoi pe talie. Avery, vreau să te fotografiez.

- Cînd ? am întreat mirată.

- Acum.

M-am uitat la tricoul meu și la blugii simpli.

- Îmbrăcată așa ?

Cu o mișcare lentă, m-a mîngîiat pe pulpă.

- De fapt...mă gîndeam că poți să le scoți.

Am făcut ochii mari.

- Dumnezeuule. Chiar vrei să-ți pozez pentru imagini nud ?

- Poți să te acoperi cu cearșaful.

- Nu.

După felul cum mă privea Joe, mi-am dat seama că-și făcea calcule pentru a obține ce dorește.

- Care e rostul ? am întreat neliniștită.

- Lucrurile mele preferate pe lume sînt tu și fotografiatul. Vreau să mă bucur de amîndouă în același timp.

- Apoi ce se va întîmpla cu aceste fotografii ?

- Sînt exclusiv pentru mine. Nu le voi arăta nimănui. Mai tîrziu le voi șterge pe toate, dacă tu vei dori.

- Ai mai făcut asta vreodată ? am întrebat bănuitoare. Este vreun fel de ritual, pe care-l parcurgi cu iubitele tale ?

- Tu ești prima. Ba nu, ești a doua. Odată am fost angajat să fotografiez o reclamă pentru mașini, cu un model care avea pielea vopsită într-o culoare metalizată. Am ieșit cu ea de cîteva ori după aceea. De fapt nu a fost niciodată iubita mea.

- De ce v-ați despărțit ?

- După ce s-a spălat vopseaua metalizată, nu mai părea la fel de interesantă.

Am rîs la această remarcă malițioasă.

- Lasă-mă să te fotografiez, m-a rugat iar Joe. Ai încredere în mine.

L-am privit destul de înfuriată.

- Oare de ce îmi permit chiar să mă gîndesc la asta ?

Atunci ochii lui au început să strălucească de bucurie.

- Asta înseamnă da. A coborît repede din pat.

- Asta înseamnă că te voi ucide, dacă mă trădezi, am strigat după el. Ascultîndu-mă cu atenție, mi-am zis: "vorbesc precum un personaj de telenovelă". M-am dezbrăcat rapid și m-am întins pe patul răcoros.

Joe reveni imediat cu Nikonul său și o veioză simplă. Trase draperiile, lăsînd ferestrele opacizate de perdelele care camuflau strălucirea luminii de după prînz. A dat la o parte cuvertura, iar eu mi-am tras cearșaful pînă sub bărbie. Joe mă privea acum cu totul diferit, evalua umbrele, luminile, geometria vizuală.

- Nu mă simt în largul meu dezbrăcată, i-am spus.

- Problema este că nu te dezbraci destul de des. Nouăzeci la sută din timp ar trebui să umbli fără haine pe tine, apoi te vei obișnui.

- Ți-ar plăcea asta, am mormăit eu.

Joe se amuză, apoi mă sărută pe umărul dezgolit.

- Ești adorabilă fără haine, îmi zise, sărutîndu-mă pe gît. De fiecare dată cînd te văd purtînd o cămașă din aceea largă, mă tot gîndesc la curbele sexy de sub ea și asta mă înfierbîntă enorm.

- Nu-ți place cum mă îmbrac ? am întrebat chiar curioasă.

El s-a oprit puțin din sărutări, apoi a zis:

- Ești frumoasă, indiferent ce îmbraci.

Lucrul uimitor era că știam că vorbise serios. De la început vorbise serios. Defectele trupului meu nu erau defecte în ochii lui Joe – mereu mă privise cu un amestec de apreciere și dorință, lucru care era măgulitor pentru mine.

Pentru Joe nu conta că port haine largi. El mă vedea frumoasă. Atunci eu de ce să nu mă văd la fel ? Ce rost avea să las haine frumoase nepurtate în șifonier?

- Am câteva piese reușite, moderne și elegante, pe care Steven m-a ajutat să le aleg, am spus eu. Doar că nu am găsit momentul potrivit pentru a le purta.

- Nu trebuie să schimbi nimic pentru mine.

Îmi părea rău că astăzi nu îmbrăcasem ceva mai provocator, care să se ridice la nivelul la care mă vedea el.

Joe poziționează camera foto.

- Nu ai de ce să fii timidă, mă încurajă el. Fiecare centimetru din tine emană senzualitate. Se opri să ajusteze veioza, apoi rearanjează obiectivul . Poți să-mi arăți piciorul ? Întrebă el încurajându-mă.

Am ezitat.

- Un picior, veni explicația lui.

Cu grijă, am scos un picior de sub cearșaf și mi l-am odihnit peste celălalt. Joe mă examinează, parcă tentat peste măsură de imaginea din fața lui. Puse de-o parte camera și mă sărută pe genunchi. L-am mîngîiat pe cap.

- Vezi să nu-ți cadă camera foto.

- Nu-mi pasă.

- O să-ți pese, dacă se sparge în bucăți.

Joe începu să-și insinueze o mîină pe sub cearșaf.

- Poate că înainte să începem cu fotografiile, am putea să....

- Nu, am protestat. Rămii la treabă.

El își retrase mâna.

- După aceea ? întrebă optimist.

- Mai vedem, am răspuns zîmbindu-i.

Momentul acela a fost imediat surprins, cu un declic. Joe începu să declanșeze din diferite unghiuri, ajustînd obiectivul pentru mai multe precizie.

- De ce-l lași pe manual ? l-am întreat, acoperindu-mă și mai bine peste sîni.

- Cu lumina asta, pot găsi mai repede punctul de concentrare, decît pe modul auto.

Era sexy să-i urmăresc mîinile pe aparat, precum și felul în care-l ținea și-l manevra. Simțeam o adevărată plăcere în a urmări un bărbat care face ceva la care se pricepe. Era absorbit și atent la toate pozițiile mele: întinsă pe burtă, cu șoldurile acoperite de cearșaf, cu spatele dezgolit.

- Doamne, ești fotogenică ! murmură el, apropiindu-se de pat. Pielea ta prinde lumina precum perla. Continuînd să declanșeze, mă aranja cu mîna, flirta cînd avea ocazia și mă lăuda continuu. Începusem să mă simt și eu bine.

- Am început să cred că te folosești de asta doar ca să mă pipăi, am comentat eu.

- Beneficii colaterale, spuse el, urcînd în pat lîngă mine. Cu aparatul în mîină, m-a încălecat ușor, țintuindu-mă cu pulpele lui de-o parte și de alta.

- Hei, am protestat eu, adunînd cearșaful sub bărbia mea.

Joe s-a sprijinit pe genunchi și mi-a mai făcut cîteva fotografii. Eram atît de aproape de el, încît îmi era imposibil să nu observ șlițul pantalonilor extrem de tensionat. În joacă, am început să-mi plimb degetele peste zona aceea, introducîndu-le unul cîte unul printre nasturii metalici. Joe căuta să ajusteze obiectivul.

- Avery, nu-mi distrage atenția.

- Dar încerc să te ajut. Am început să deschii primul nasture de sus.

- Asta nu mă ajută. De fapt...Joe a expirat zgomotos de cîteva ori, în timp ce eu mă ocupam de al doilea nasture...de fapt asta e inversul ajutorului. Mi-a oprit mîna. Fii fată cuminte și lasă-mă să mai surprind cîteva cadre. Îmi place poziția asta. Îmi sărută palma, apoi îmi ridică mîna deasupra capului, sugerînd o poziție de abandon total. Mișcă ușor cotul, ca să amplifice unghiul, iar cu fiecare atingere cu partea dintre picioare extrem de întărită, îmi producea o senzație specială.

Luă camera foto din nou și se ridică pe genunchi. Priveam în obiectiv, iar el se uita la mine și atunci mi-am memorat clipele cînd am făcut sex ultima dată, cum a stat el și mi-a ridicat genunchii pe umerii lui, cum m-a dezmiardat și m-a pătruns încet.

Amintirea aceea erotică m-a inundat acum, fiind întinsă și imediat am simțit o eliberare necunoscută, o

deschidere languroasă. Inhibițiile mele dispăruseră și era prima dată când nu încercam să ascund nimic. Era complet opusul experienței pe care o anticipasem, așa că am întredeschis gura și am schițat un zîmbet enigmatic.

Declanșatorul a clicăit de mai multe ori.

- Asta este, zise Joe, încet, coborînd camera.

- Ce vrei să spui ?

- Adică am immortalizat exact ce am vrut.

- De unde știi ?

- De multe ori simt asta înainte de a vedea. Totul mi se limpezește. Secunda în care apăsa declanșatorul, știu că am găsit exact imaginile dorite.

El se întinse să așeze aparatul pe noptieră, iar eu m-am ocupat de ceilalți nasturi ai șlițului. El rîdea și își frăgea tricoul peste cap. Eram acum deasupra lui, iar când am terminat cu nasturii, am început să ling ușor linia abdomenului, acoperită cu peri aspri. L-am simțit încordîndu-se, apoi gemu înfundat și am observat că-i tremurau degetele. Încă un nasture, apoi am ajuns să-i trag boxerii în jos.

Joe s-a ridicat de la mijloc, ca să mă ajute. Nu reuși decît să-și lase blugii pînă la genunchi, fiindcă eu eram iar deasupra lui, apucînd cu ambele mîini organul excitat. Era extrem de fierbînte, iar pielea culisa în jos cu ușurință, lăsînd capul mătăsos, dar dur atingerii mele pasionale. L-am cuprîns cu buzele, iar el a rămas

nemișcat, răsuflînd sacadat, extrem de excitat. L-am pictat cu limba prelung, gustînd sarea și pulsația tremurîndă a prepuțului. Zvîcnirile ritmice trădau o plăcere nebănuită, iar aceasta avea reverberații în trupul meu. Cînd l-am auzit gemînd rugător, am ridicat ușor capul, apoi am continuat să sug umezeala alunecoasă pînă la capăt. Joe era atît de încordat încît simțeam că va exploda.

M-am cățărat pe el, dar el mi-a prins capul și m-a îndemnat să mai fac acele lucruri plăcute pentru el. Lent, dar sigur, a reușit să se debaraseze de pantaloni și m-a strîns de mîină. L-am încălecat rapid și l-am condus să mă pătrundă. La început mișcările mele au fost puternice, apăsate, abandonîndu-mă împlîntărilor lui. Cum dorea să prelungim agonia plăcerii, Joe mă domoli, stabilind el profunzimea și ritmul penetrării. Mă ținea de coapse și mă lăsa deasupra lui ușor, jucîndu-se cu fesele mele, dezmierdîndu-le și masîndu-le. Apoi mi-a luat sfîrcul între buze și a început să tragă, pînă ce m-a văzut cum mă zbat de plăcere. senzațiile inundîndu-mă brusc. Îl simțeam pulsînd în interiorul ființei mele și l-aș fi absorbit mai mult, dar am continuat să-l sărut, apoi mîinile, brațele și gurile s-au regăsit în îmbrățișarea orgasmică.

Respiram același aer, inimile băteau la unison, mîngîierile provocau aceleași plăceri.

Mult mai târziu Joe mi-a arătat fotografia mea, după ce a încărcat-o pe laptop. O lumină difuză trimitea o rază pe umărul meu semi-umbrît, dînd strălucire de perlă pielii mele. Părul avea reflexe de ambră. Ochii priveau de dincolo de pleoape grele, senzual întredeschise, iar buzele erau ușor depărtate. Femeia din fotografie emana seducție, invitînd: pur și simplu radia sex.

Eu.

Priveam uluită imaginea, iar Joe m-a cuprins în brațe pe la spate și mi-a șoptit la ureche:

- Ori de cîte ori mă uit la tine, asta vād.

Capitolul nouăsprezece

- Tăceți toți, zise Sofia, măridind volumul televizorului. Nu vreau să pierd un cuvânt.

- Acum înregistrezi ? întrebă Steven.

- Cred că da, însă de multe ori nu știu să reglez setările.

- Lasă-mă să verific, zise el, iar ea îi dădu telecomanda.

Toată echipa se adunase ca să urmărească un reportaj al unei televiziuni locale, pentru un show televizat. Producătorii trimiseseră o echipă de filmare, cu reporter la nunta familiei Harlingen, pe care o organizasem recent. Emisiunea ținea o oră, fiind prezentate tot felul de noutăți din lumea noastră. Ultimul segment al showului se concentra pe sfaturi practice pentru organizatorii de nunți. O organizatoare din Houston, numită Judith Lord, fusese rugată să discute, după care urmam eu, cu recomandări pentru logistică și alte pregătiri.

Judith Lord a avut o prezentare elegantă, cum m-am și așteptat, fiindcă lucra de multă vreme în domeniu și avea un calm imperturbabil. Reporterul i-a pus câteva întrebări, pe fundalul muzicii lui Mozart.

Toată atmosfera de demnitate și profesionalism a dispărut când a început segmentul cu mine. Muzica de fundal era un fragment dintr-o operă comică.

- De ce au pus muzica asta ? am întrebat extrem de surprinsă și dezgustată.

Tank exclamă:

- Hei, mie îmi place muzica. E din desenele animate cu Bugs Bunny, când merge la bărbier.

- Cunoscută și ca uvertura la opera *Bărbierul din Sevilla*, de Rossini, explică sec Steven.

Se auzi vocea reporterului:

- În lumea elitistă a societății organizatorilor de nunți din Texas, Avery Crosslin își construiește agresiv o listă de clienți, cu stilul ei binecunoscut de nu-lua-prizonieri...

- Agresiv ? am protestat eu.

- Dar nu e un cuvânt urât, spuse Steven.

- Nu pentru un bărbat. Dar când vorbești așa despre o femeie, atunci e de rău.

- Vino, Avery, murmură Joe. Stătea pe brațul canapelei, în fața televizorului, iar Sofia și ceilalți din echipă, se înghesuiau tot acolo.

M-am apropiat de Joe, iar el m-a cuprins de șold.

- Sînt eu agresivă ? l-am întrebat curioasă.

- Sigur că nu, mi-a răspuns blînd, deși toți ceilalți au răspuns la unison "Da".

În luna de cînd eu și Joe începusem să dormim împreună, ne apropiasem atît de mult, încît aproape m-am speriat, dacă stăteam să mă gîndesc profund la asta. De fapt munceam toată ziua, pentru nunți mai mici, dar și pentru cea extravagantă a familiei Warner. Noaptea erau totuși pentru Joe. Timpul trecea altfel cînd eram cu el, orele treceau cu viteza luminii. Dimineața mă trezeam mereu speriată de ceasul deșteptător, cînd fiecare mergea la treburile sale.

Joe era un bărbat extrem de puternic, solicitant în pat, nespus de răbdător și creativ. Niciodată nu știam sigur ce să aștept de la el. Uneori era jucăuș și spontan, penetrîndu-mă pe blatul de bucătărie, sau pe scări, făcînd cu mine exact ce-și dorea, în ciuda modestiei mele revoltate.

Alteori mă punea să stau complet întinsă, în timp ce el mă mîngîia și mă tachina neconținut, cu mîinile acelea, atît de pricepute și blînde, încît mă înnebunea. După aceea zăceam în pat, purtînd conversații lungi pe întuneric, timp în care făceam mărturisiri pe care mai tîrziu aveam să le regret. Nu puteam ține nimic ascuns de Joe. Atenția lui era ca o dependență de drog, la care mi-era imposibil să renunț.

Înțelegîdu-mă profund, Joe mă bătu cordial pe coapsă, urmărind emisiunea. Eu eram în fața camerei, accentuînd importanța păstrării unui termen exact pentru evenimentele din ziua nunții.

Sofia se întoarse spre mine zîmbind:

- Arăți grozav la TV, spuse ea.

- Personalitatea ta este mai mare decît viața, adăugă Ree-Ann.

- Ca și fundul meu, am mormăit, cînd m-am văzut depărtîndu-mă de cameră.

Joe, care nu accepta critici la adresa posteriorului meu, mă ciupi discret de zona în cauză.

- Taci, șopti el.

În următoarele patru minute am urmărit cum eram demolată de o editare trunchiată și eronată, de un fundal muzical caraghios. Cîteva imagini cu mine în timpul unor evenimente completau acest tablou grotesc. Parcă eram o actriță dintr-o comedie grotescă, alergînd între aranjamente florale și limuzine pe alee, sau direcționarea traficului, pentru a-i permite unui fotograf să surprindă cîteva instantanee.

O scenă în care am scos o înjurătură care a fost blurată, alta unde susțineam cu sîinii tortul cu etaj, într-o vară toridă, toate acestea erau menite să-mi creeze o imagine eronată, neconformă cu realitatea preocupărilor și intereselor mele.

Toți cei din cameră au început să rîdă.

- Nu trebuia să fiu filmată cu Coco, am zis supărată. Am stabilit asta clar. O adusesem doar fiindcă în ziua aceea nu am găsit cameră la hotelul pentru animale.

Pe ecran reporterul m-a întrebat despre provocările meseriei. Am răspuns parafrazându-l pe generalul Patton, care spunea că trebuie să accepți provocările, ca să cunoști extazul victoriei.

- Spuneai că partea cea mai interesantă a meseriei este să te pregătești pentru neașteptat, spunea reporterul. La ce te referi, mai exact ?

- Mă gândesc la cel mai rău scenariu, adică vreme rea, greșeli ale furnizorilor, probleme tehnice...

- Dar cum e cu romantismul zilei nunții ? m-a întrebat reporterul. Nu te pierzi când tratezi nunta ca pe o campanie militară ?

- Mirele și mireasa oferă povestea de dragoste, am răspuns eu încrezătoare. Eu mă ocup de toate detaliile, așa că ei nu trebuie să facă nimic. Nunta este o sărbătoare a iubirii și ei pe asta trebuie să se concentreze.

- Și, în timp ce toată lumea sărbătorește, zise reporterul, Avery Crosslin își face treaba.

Eram filmată cum îi iau tatălui miresei țigara din mână, chiar în spatele bisericii, apoi o sting în sticla de Evian scoasă din geanta mea, lăsându-l pe bătrîn fără replică. Apoi eram în genunchi, pe jos, lipind cu bandă adezivă tivul rochiei uneia dintre domnișoarele de onoare.

În cele din urmă camera a surprins pălăria de cowboy a cavalerului de onoare, dosită sub un scaun

chiar de către subsemnata. Cineva întorsese pălăria cu borurile în sus, iar Coco se cuibărise în ea. Se uita la cameră, cu ochișorii aceia mari, strălucitori și nedumeriți, cu limba atârându-i din gură, iar imaginea se închise pe un fundal muzical orchestral.

Am luat telecomanda și am stins televizorul.

- Cine o așezase pe Coco acolo ? am întrebat. Nu se putea sui acolo singură. Sofia, tu ai fost ?

Ea dădu din cap negativ.

- Atunci cine ?

Nimeni nu a recunoscut. M-am uitat pe rînd la toți. Nu-i văzusem niciodată atît de amuzați.

- Mă bucur că vi se pare amuzant, fiindcă în cîteva zile s-ar putea să rămînem toți fără loc de muncă.

- Glumești ? întreabă Steven. După toate astea vom avea mai mult de lucru decît vom putea duce.

- M-au făcut să par incompetentă.

- Nu-i adevărat.

- Dar cum a fost cu tortul ? am întrebat eu.

- L-ai salvat, sublinie Steven, iar cu scena plină de frișcă pe sîni ai ridicat nivelul de testosteron al tuturor bărbaților din audiență.

- A fost un spectacol, am zis eu. Tu, Tank și Joe sînteți singurii bărbați hetero din Houston, care s-au uitat.

- Dă-mi telecomanda, zise Ree-Ann. Vreau să mai văd o dată.

Am dat din cap refuzînd.

- Vreau totul şters.

- Nu contează, îi spuse Tank lui Ree-Ann. Postul TV o va pune şi pe website.

Joe îmi luă uşor telecomanda din mîină. Era amuzat, dar mă privea cu afecţiune.

- Vreau să fiu elegantă, ca Judith Lord, i-am spus văicărindu-mă.

- Avery, sînt un milion de Judith Lord acolo, dar tu eşti unică. Ai fost frumoasă în program şi amuzantă, plină de energie, cum ar fi oricine se distrează bine. Tu ai realizat tot ce face şi Judith Lord, doar că ai fost amuzantă, zise Joe, dîndu-i telecomanda lui Steven. Haide, te scot la cină, îmi spuse, luîndu-mă de mîină.

Pînă ce am ajuns la uşă, ei derulaseră deja şi mai urmăriseră emisiunea o dată.

Peste cîteva ore, cînd am revenit la studio, eu şi Joe ne-am intersectat cu Sofia şi Steven, care ieşeau la masă. Sofia era bucuroasă şi efervescentă, emana lumină din interior. Acest fapt era rezultatul indubitabil al faptului că de curînd dormea împreună cu Steven.

Sofia mi-a mărturisit că, spre deosebire de Luis, Steven ştia ce înseamnă preludiul. Se vedea, dacă te uitai la ei, că totul merge extrem de bine. Sofia şi Steven se purtau frumos unul cu celălalt, cum nu m-aş fi aşteptat, dată fiind trecuta lor animozitate. Căutaseră cîndva zeci de moduri de a se jigni, vînfîndu-şi unul altuia slăbiciunile.

Acum păreau absolut fericiți că nu mai trebuiau să se ferească unul de celălalt.

- Te simți mai bine ? mă întrebă ca cînd am intrat.

- Da, am spus eu. Am decis că e mai bine să uit de showul acela pervers și să zic că nu a fost filmat vreodată.

- Mă tem că nu vei putea, îmi zise Sofia radiind de bucurie. Producătorul a sunat azi dimineață și a zis că ai apărut pe Tweeter și toată lumea te iubește. Vreo șase oameni au sunat să o adopte pe Coco.

Am luat cățelușa, strîngînd-o protector. Ea m-a lins scurt pe obraz.

- Le-am spus că ne mai gîndim, continuă Sofia, tachimîndu-mă cu privirea.

Peste o săptămînă doar, după ce un alt post a difuzat interviul, ne-au aglomerat solicitările, astfel încît Sofia a sugerat că trebuie să mai angajăm personal.

Vineri după amiază am primit un mesaj de la Jasmine, amica mea, somîndu-mă să o sun imediat.

Deși îmi era drag să vorbesc cu ea despre viața din Manhattan, nu mă atrăgea ideea să o sun. Jazz era de părere că o femeie trebuie să păstreze o aparență profesionistă, indiferent de ocazie, așa că precis nu era de acord cu ce văzuse.

- Ai văzut ? am întrebat-o cînd mi-a răspuns la apel.

- Cum să nu, ai fost fierbinte, drăguțo. Am văzut tot.

- Nu ți s-a părut oribil ? am întrebat-o surprinsă.

- A fost fabulos. Ca un sitcom perfect sincronizat. Ecranul era al tău. Al tău și al micuței.... cum o cheamă ?

- Coco.

- Nu te știam amatoare de cîini.

- Nici eu.

- Partea cu tortul...ai planificat-o ?

- Sfînte, Doamne, nu. Nu doresc să mai trec prin asta.

- Nu ? Credeam că vrei să repeți de mai multe ori.

- Ce ? am întrebat nedumerită.

- Ții minte de ocazia despre care ți-am pomenit cu ceva timp în urmă, cea cu *Nunta Secolului* ?

- Showul lui Trevor Stearns ?

- Da. Le-am trimis CV-ul tău și scrisoarea, portofoliul, caseta video și de atunci nici o veste de la ei. Au interviewat sute de candidate și, parcă rămăseseră trei pentru probe. Acum, nu sînt sută la sută încîntați de nici una dintre ele, iar Trevor bate din picior să găsească neapărat pe cineva mai repede. Așa că, acum cîteva zile, una dintre producătoare, Lois, te-a văzut pe You Tube, cu ...scuze, cum se numea cățelușa ?

- Coco, am răspuns pe nerăsuflăte.

- Exact. Lois i-a trimis link-ul lui Trevor și celorlalți și au murit toți. Au reanalizat CV-ul tău, iar acum spun că ești exact omul pe care-l căutau. Vor să te cunoască personal. Te vor aduce aici pentru un interviu. Jasmine făcu o pauză. Ești tăcută, zise ea bănuitoare. La ce te gîndești ?

- Nu-mi vine să cred, am spus cu greu. Inima îmi bătea cumplit.

- Ba să crezi ! strigă Jasmine triumfătoare. Acum, dacă ți-am comunicat, o să-i dau lui Lois datele tale de contact și ea va aranja biletul de avion. Trevor este la L.A., dar producătorii *Nunții Secolului* sînt în Manhattan, și cu ei vei vorbi la început. Va trebui să-ți găsim un agent, deocamdată cam atît. Nu face promisiuni și nu-ți lua angajamente. Lasă-i să te cunoască și ascultă ce au de spus.

- Nu e nevoie să-mi plătească zborul spre New York, dacă mai pot aștepta cîteva zile. Voi veni acolo miercurea viitoare la o probă pentru o rochie de mireasă.

- Veneai aici și nu-mi spuneai nimic ?

- Sînt foarte ocupată, am protestat eu.

- Sigur că ești. Apropo, cum merge treaba cu Joe Travis ?

Îi spuseseam de ceva timp despre relația mea cu Joe, dar fără detalii despre sentimente...tandrețea și fericirea și teama, apoi temerile că devenisem depen-

dentă de el. Jasmine nu ar fi înțeles. Când era vorba de viața ei amoroasă, alegea relații convenabile și disponibile. A se îndrăgosti era ceva ce nu-și permitea. "Dragostei nu-i pasă dacă-ți termini treaba", îmi spusese ea cândva. Acum i-am răspuns:

- E divin la pat.

- Atunci bucură-te de texanul tău fierbinte cât mai poți, zise ea rîzînd gutural. Curînd te vei muta din nou la New York.

- Pentru moment nu aș conta pe asta, am zis eu. Trevor și oamenii lui ar putea să hotărască pentru altcineva în locul meu. Mai ales că...am multe lucruri la care să mă gîndesc.

- Avery, dacă iese treaba bine, vei deveni o celebritate. Toată lumea te va cunoaște. Vei primi cea mai bună masă la orice restaurant, cele mai bune bilete, un apartament penthouse...la ce trebuie să te mai gîndești ?

- Sora mea e aici.

- Poate se mută și ea cu tine. Vor găsi ei ceva și pentru ea.

- Nu știu dacă ea și-ar dori asta. Eu și Sofia am muncit mult, ca să clădim afacerea asta. Nu ne-ar fi ușor să renunțăm la ea.

- Bine. Gîndește-te. Între timp, fi dau lui Lois datele tale. Ne vedem săptămîna viitoare.

- De-abia aștept. Jazz...nu știu cum să-ți mulțumesc.

- Nu te teme de ocazia aceasta. Este potrivită pentru tine. Locul tău este la New York, știi bine asta. Aici se întâmplă multe lucruri. Cu bine, scumpo.

Am oftat, punând telefonul în încărcător.

- Și aici se petrece lucruri, am spus eu.

Capitolul douăzeci

- Mereu am știut că ești născută pentru așa ceva, spuse Sofia când i-am povestit despre apelul de la Jasmine. Reacția ei a fost asemănătoare cu a mea. Părea ușor tulburată, dar bucuroasă. Înțelegea potențialul unei asemenea oportunități, ce însemna ea. Vei lucra cu Trevor Stearns, zise ea, clătinînd din cap admirativ.

- E o posibilitate.

- Se va întîmpla. Simt eu asta.

- Va trebui să mă mut la New York.

Zîmbetul ei păli puțin.

- Dacă te muți, noi ne vom descurca.

- Nu ai vrea să vii cu mine ?

- Adică...să mă mut cu tine la New York?

- Nu cred că aş putea fi fericită atît de departe de tine, am spus eu.

Sofia mă luă de mînă.

- Sîntem surori. Sîntem împreună, chiar dacă nu fizic, înțelegi, *mi corazon* ? Dar New York-ul nu este locul pentru mine.

- Nu pot să te las singură aici.

- Dar nu voi fi singură. Voi avea afacerea, prietenii noștri și...Făcu o pauză și roși.

- Steven, am zis eu,

Sofia dădu din cap, iar ochii îi scînteiau.

- Ce este ? am întrebat-o. Ce ?

- Mă iubește. Mi-a spus-o.

- Și tu ai spus același lucru ?

- Da.

- Ai spus asta doar ca să nu-i rănești sentimentele, sau fiindcă e primul bărbat care știe să-ți ofere preludiul, sau fiindcă îl iubești cu adevărat ?

Sofia zîmbi.

- Am spus-o fiindcă îl iubesc pentru inima lui, pentru sufletul și creierul lui interesant și complicat. Preludiul nu face rău nimănui.

Am privit-o zîmbind.

- Cînd ți-ai dat seama că-l iubești ?

- Nu a fost un moment anume. Descopeream ceva ce era deja acolo demult.

- Atunci e ceva serios ? Serios ca în *vă mutați împreună* ?

- Serios ca în *discutăm despre nuntă*. Sofia ezită. Avem consimțămîntul tău ?

- Sigur că da. Nimeni nu-i destul de bun pentru tine, dar Steven măcar se apropie cît de cît. Mi-am strîns tîmplele între degete. Voi doi vă puteți ocupa de afacere, am comentat eu cu glas tare. Steven poate face exact ce fac eu. Tu ești singura persoană indispensabilă de aici. Tu ești motorul creativ. Nu ai nevoie decît de oameni care să pună în practică ideile tale.

- Dar la tine cum va fi ? întrebă Sofia. Să fii gazda unui show precum *Nunta Secolului* ? Va trebui să vii și tu cu ceva idei ?

- Îmi închipui că aproape totul este pregătit după un scenariu. Rolul meu va fi să mă tot agit, precum Lucy Ricardo, iar la sfârșit să le pun pe toate cap la cap. Voi apărea cu decolteul la vedere și cu cîinele meu ciudat.

- Atunci va fi un real hit, zise Sofia extaziată.

- Știu, am spus eu.

După cîteva minute, mă întrebă :

- Și cu Joe cum rămîne ?

Întrebarea ei se răsuci precum cuțitul în rană.

- Nu știu.

- Mulți oameni se iubesc la distanță, zise Sofia. Dacă doi oameni vor să facă lucrurile să meargă, reușesc.

- E adevărat. Joe are destui bani cît să călătorească oricît dorește.

- Poate așa relația va merge și mai bine. Nu vă veți sătura niciodată unul de celălalt.

- Calitate, nu cantitate.

Sofia dădu din cap încrezătoare.

- Totul va fi bine.

În adîncul sufletului meu știam că era o porcărie, dar suna bine pentru că voiam să o cred.

- Cred că nu trebuie să-i pomenesc nimic lui Joe,

înainte să revin de la New York, nu-i așa ? Nu vreau să-și facă griji inutile.

- Eu nu aș spune un cuvîntel, pînă nu aș fi sigură.

Restul săptămîinii nu am suflat nici un cuvînt față de Joe, dar mă sîcîia. Voiam să fiu sinceră cu el, deși mă temeam de ce ar fi spus. Aveam probleme cu somnul, mă trezeam repetat noaptea, iar a doua zi eram epuizată. Acest ciclu se repetă încă două zile, pînă ce Joe aprinse lumina la miezul nopții.

- Parcă ar fi un sac plin cu căței în pat, zise Joe exasperat, dar mă privea cu căldură. Ce se întîmplă, iubito ? De ce nu poți să dormi ?

L-am privit la lumina caldă a lămpii, cu părul răvășit și pieptul lat. Mă îneca dorul de el, dar oricît de strîns m-ar fi ținut la piept, tot nu l-aș fi simțit destul de aproape. M-am cuibărit la pieptul lui, iar el m-a mîngîiat, acoperindu-mă cu cearșaful.

- Spune-mi. Orice ar fi, e în regulă.

I-am spus totul, vorbind atît de repede, încît mă mir că a înțeles. I-am relatat ce mi-a spus Jasmine despre Trevor Stearns și *Nunta Secolului*, cum era o ocazie, care nu avea să mai vină la mine vreodată și cum era tot ce visasem dintotdeauna.

Joe mă ascultă cu atenție, întrerupîndu-mă doar ca să mai pună una, două întrebări. Cînd am făcut o pauză, ca să respir, mi-a ridicat fața de pe pieptul lui și mi-a zis:

- Sigur va trebui să discuți cu producătorii. Nu i se putea citi nimic pe față. Trebuie să vezi care sînt opțiunile.

- Nu ești supărat ? Revoltat ?

- Cum să fiu. Sînt mîndru de tine. Dacă asta vrei, te voi sprijini pînă la capăt.

Eram copleșită de uimire.

- Doamne, mă bucur că spui asta. Eram îngrijorată. Cînd te gîndești mai bine, o relație la distanță poate să meargă excelent chiar. Atîta vreme cît noi amîndoi...

- Avery, zise calm Joe. Nu am spus că sînt de acord cu o relație la distanță.

Consternată, m-am ridicat în capul oaselor.

- Dar ai zis că mă vei sprijini.

- O voi face. Vreau să ai parte de tot ce te face fericită.

- Aș fi fericită, dacă aș primi acest show, m-aș muta la New York și mi-aș păstra și relația cu tine. Realizînd cît de egoistă fusese pledoaria mea, am adăugat timid: mai pe scurt, vreau tortul, dar vreau și ca tortul să se plimbe și să mă viziteze.

L-am văzut că zîmbește, dar nu era un zîmbet sincer.

- În general torturile suportă greu drumurile.

- Măcar ești dispus să încercăm ? am întrebat.

Cu o relație la distanță, ai avantajul de a fi singur, dar ai și siguranța unei...

- Am încercat asta mai demult, mă întrerupse Joe. Nu o mai repet. Nu există avantaje, iubito. Te plictisești să fii singur. Te plictisești de afîtea mii de kilometri între voi. De fiecare dată cînd ești împreună cu persoana, nu faci decît să resuscitezi o relație care moare. Dacă despărțirea este pe termen scurt, e altceva. Dar dacă vorbești despre...un aranjament deschis, fără punct de oprire...este exclus de la bun început.

- Dar tu ești mobil. Ai avea oportunități incredibile la New York. Mai bune decît aici.

- Nu mai bune, mă contrazise el calm. Pur și simplu diferite.

- Mai bune, am insistat eu. Dacă te gîndești...

- Stai puțin. Joe ridică mîna, reducîndu-mă la tăcere și zîmbi. Mai întîi, mergi și discută cu oamenii accia și află dacă ești potrivită pentru job sau dacă jobul ți se potrivește. Acum, hai să dormim puțin.

- Nu pot să dorm, am mormăit eu, trîntindu-mă pe spate, pufnind de frustrare. Nici noaptea trecută nu am putut dormi.

- Știu, zise el. Eram cu tine.

Stinse lumina, iar întunericul mă învălui.

- De ce nu mi s-a întîmplat asta acum trei ani ? am întreat tare. Atunci aveam nevoie. De ce a venit tocmai acum ?

- Fiindcă viața are o temporizare de rahat. Taci. Eram foarte agitată.

- Refuz să cred că mă părăsești doar fiindcă nu locuiesc în Texas.

- Avery, nu te mai pune singură pe jar.

- Scuze. Am încercat să mă relaxez, respirînd adînc. Vreau să-mi spui un lucru. Familia ta are un avion particular, nu ?

- Un jumbo jet Gulfstream. Pentru afaceri.

- Da, dar dacă ai vrea să-l utilizezi pentru motive personale, frații și sora ta s-ar opune ?

- Eu m-aș opune. Costă cinci mii de dolari ora de zbor.

- E un avion ușor, sau de dimensiune medie, sau....

- Este un jumbo jet Gulfstream, cu cabină mare, de mărime super-medie.

- Cu cît timp înainte trebuie să suni ca să-l pregătească de zbor ?

- Pentru un asemenea drum, două sau trei ore.

Am simțit că-mi trage cearșaful de pe picioare.

- Ce faci ? Nu-l vedeam pe Joe, ci doar îl simțeam mișcîndu-se în întuneric.

- Dacă tot ești atît de interesată de avionul meu, hai să-ți povestesc despre el.

- Joe...

- Liniște. Am simțit cum îmi ridică lent cămașa, apoi mă sărută pe genunchi. Gulfstream-ul e dotat cu Internet, TV, un sistem de comunicație Global Satcom

și cel mai prost expresor de cafea în funcțiune. Un sărut mi-a coborât pe celălalt genunchi, urmat de câteva cercuri ale limbii, de-a lungul pulpei, în sus. Are două motoare modernizate, Rolls Royce, continuă el, fiecare cu o putere de paisprezece mii de wați fiecare. Am tresărit, când i-am simțit limba ajungând și mai sus, aproape de punctul acela. Mi-a respirat așa de câteva ori, pînă ce toate firele de păr mi s-au ridicat, în senzații greu de descris.

- Avionul poate lua în rezervor cam patruzeci și patru de galoane de combustibil. Urmă un singur lipăit cu limba și am gemut dureros, toată atenția ajungînd în zona aceea coplesită de el. Se avîntă mai adînc, în moliciunea fierbinte și lubrifiată. Cu rezervorul plin, zboară non stop patru mii trei sute de mile nautice. Acum porni cu vîrfurile degetelor, ca să-mi deschidă faldurile, în timp ce limba se plimba nepăsătoare în jos, sigilîndu-mă inevitabil. Eram aproape leșinată de plăcere și nu scoteam un sunet, arcuindu-mă după loviturile tandre ale limbii lui. Chiar cînd plăcerea atinsese un nivel greu de imaginat, gura lui m-a părăsit.

- A fost modernizat cu reversoare de putere, care scurtează distanța de aterizare, murmură el și i s-a atașat un sistem de viziune cu cameră infra-roșu, montat pe bot. Un deget lung s-a insinuat adînc în mine. Mai vrei să știi și altceva ?

Am dat din cap, evident fără ca el să mă vadă, dar m-a simțit cu siguranță, fiindcă a rîs ușor.

- Avery, iubito, șopti apoi, vei dormi atât de bine în noaptea asta....

I-am simțit din nou limba și gura, lucrînd în tandem asupra mea, delicat, cu mișcări precise, dar neiertătoare. Mă simțeam ca într-un tunel fierbinte. Plăcerea se acumula, mă ridica, reverbera. Cînd am ajuns să nu mai suport, am încercat să mă răsucesc, dar Joe nu mi-a permis, insistînd cu limba, pînă ce mi-a auzit cîteva gemete prelungi, la început sacadate, iar mai apoi am cedat, epuizată.

După ce a terminat cu mine, nu cred că am adormit, ci mai degrabă am căzut inconștientă. Totuși, am dormit atât de mult și profund, încît nici nu l-am auzit de dimineață, cînd m-a sărutat și a plecat. Ca prin ceață mi-l amintesc aplecîndu-se peste pat, mirosînd a proaspăt ieșit de sub duș, complet îmbrăcat, murmurînd că trebuie să plece.

Pînă ce m-am trezit complet, Joe nu mai era la mine.

Peste două zile, mă urcam, împreună cu Hollis Warner, la bordul unui avion particular al firmei Citation Ultra. O însoțitoare de bord ne-a servit Dr Pepper cu gheață, în timp ce o așteptam pe Bethany, care întîrziase.

Elegant îmbrăcată și foarte machiată, Hollis se relaxa în scaunul tapițat cu piele crem, alături de mine. Îmi relata că soțul ei, David, oferea planuri compen-

satorii unora dintre directorii executivi ai companiei în restaurantul său și afacerea cu cazinouri, doar pentru a avea la dispoziție un număr de ore de zbor, în care să utilizeze avionul în scopuri personale, iar compania achita nota. Hollis și prietenii ei foloseau adeseori firma Citation în scopul călătoriilor pentru cumpărături și vacanțe.

- Mă bucur că rămînem două nopți, în loc de una, spuse Hollis. Iau cina cu cîteva prietene mîine seară. Ești binevenită să ni te alături, Avery.

- Mulțumesc foarte mult, dar și eu iau cina cu prieteni pe care nu i-am mai văzut demult. Iar mîine după amiază trebuie să merg la o ședință. I-am povestit despre ședința cu producătorii *Nunții Secolului*, unde voi fi interviuată ca posibilă gazdă a programului. Hollis părea încîntată de știre și spuse că, atunci cînd voi deveni o celebritate, ea se va mîndri că a fost de ajutor la lansarea mea.

- Totuși, dacă eu nu te alegeam ca organizatoarea nunții lui Bethany, nu ai fi ajuns la acel show.

- Le voi spune tuturor că ai fost tu, am asigurat-o, ciocnind paharele.

După prima sorbitură, Hollis și-a aranjat o șuviță blondă pe după ureche, întrebîndu-mă aproape șoptit :

-- Tu și Joe vă mai vedeți ?

- Da.

- El ce spune despre această oportunitate ?

- Oh, mă sprijină întru totul. E fericit de dragul meu.

Știam, fără a mi se spune, că, dacă această oportunitate cu televiziunea avea să se materializeze, Joe era hotărât să nu-mi influențeze decizia. Nu m-ar ruga să rămân sau să renunț la nimic. Mai presus de toate, nu mi-ar promite nimic. Nu existau garanții pentru evoluția relației noastre, sau pentru cât va dura ea. Dacă voiam garanții, ele aveau să fie cele din contract, dacă eram angajată de compania de producție a lui Trevor Stearn. Chiar și în caz de nereușită, aș fi plecat cu niște avantaje incredibile. Bani, legături, un CV foarte bine garnisit.

Nu a mai fost nevoie să detaliez răspunsul, fiindcă Bethany urcă la bord. Era îmbrăcată într-o tunică Tory Burch și pantaloni-pană, cu părul vopsit în suvițe.

- Salut, tuturor ! exclamă ea. Nu e nostim ?

- Uite cât e de drăguță, zise Hollis cu un amestec de mândrie și viclenie. Cea mai drăguță fată din Texas, cum spune mereu tăticul ei. Hollis se schimbă la față, când văzu că la bord mai urcă o persoană, după Bethany. Văd că l-ai adus pe Kolby.

- Spuneai că pot aduce un prieten.

- Desigur, dulceată. Hollis deschise o revistă și începu să răsfoiască paginile metodic, cu gura strânsă. Părea că acest Kolby, un tânăr musculos, în jur de

douăzeci de ani, nu prea era genul de prieten pe care Hollis îl avea în minte.

Companionul lui Bethany purta un șort simplu, o cămașă descheiată la piept și pe cap avea o șapcă. Era bronzat, avea ochii albaștri, iar dinții strălucitor de albi. Obiectiv vorbind, era arătos, în modul plicticos, fad, cum putea fi o persoană cu trăsături perfect simetrice.

- Bethany, arăți fabulos, ca de obicei, am spus, când a venit să mă îmbrățișeze. Cum te simți ? Ești pregătită pentru zbor ?

- Sigur că sînt ! exclamă ea. Mă simt minunat. Ginecologul meu mi-a spus că sînt pacienta-star. Copilul dă din picioare acum – uneori chiar mi se mișcă burta.

- Grozav, am spus eu zîmbitoare. Ryan a fost încîntat să simtă copilul mișcînd ?

Ea făcu o mutră plictisită.

- Ryan ia totul atît de în serios, încît nu -l las să vină cu mine la controale, fiindcă îmi strică starea de bună-dispoziție.

Hollis vorbi în timp ce răsfoia paginile revistei.

- Poate ar trebui să te străduiești să-l faci să zîmbească mai des, Bethany.

Fiica ei rîse.

- Nu, îl las să se joace cu schițele și proiectele lui pe computer....Am aici pe cineva care știe să se distreze. Îl strînse de mînă pe tînăr și zîmbi spre mine.

Avery, nu te superi că l-am adus cu mine pe Kolby, în această excursie a fetelor, nu ? Nu va deranja pe nimeni.

Bărbatul o privi cu un rînjit tîmp.

- O să te deranjez maxim, spuse el.

Bethany începu să chicotească și-l luă cu ea la bar, unde sorbiră lent niște răcoritoare la cutie. Evident perturbată, stewardesa încercă să-i convingă să se așeze, ca ea să poată aduce băuturile.

- Cine e Kolby ? am întreat-o pe Hollis.

- Nimeni, murmură ea. Un instructor de ski pe apă, pe care Bethany l-a cunoscut vara trecută. Sînt doar prieteni. Ridică din umeri. Lui Bethany îi place să aibă în preajma ei oameni nostimi. Oricît de mult l-aș adora pe Ryan, cîteodată e cît se poate de mofluz.

Am lăsat comentariile să treacă, deși eram tentată să subliniez că nu era corect să-l judece pe Ryan ca nefiind amuzant, cînd el se pregătea să se însoare cu femeia pe care nu o iubea și să fie tatăl unui copil pe care nu-l dorea.

- Nu trebuie menționat nimic despre acest subiect, spuse Hollis cumpănind. Mai ales lui Joe. S-ar putea să-i spună ceva lui Ryan și să se stîrnească o furtună fără nici un motiv.

- Hollis, dacă există cineva pe lumea asta care dorește ca nunta să se desfășoare fără pic de turbulențe, mai mult decît tine, acea persoană sînt eu. Îți promit, nu voi spune nimănui vreun cuvînt despre Kolby. Nu e treaba mea.

Satisfăcută, Hollis mă privi cu sinceră cordialitate.

- Mă bucur că ne înțelegem, zise ea.

Un alt moment neplăcut a fost acela de la biroul de rezervări al hotelului, unde ne-am înregistrat. Cât timp recepționarul manevra cardul meu de credit și așteptam efectuarea plății, am privit spre celălalt recepționar de la un alt birou, unde tocmai se cazaseră Bethany și Kolby, într-o cameră single.

Presupun că o parte din mine sperase că Bethany și Kolby chiar erau prieteni. Se comportaseră ca niște adolescenți pe tot zborul de la Houston, șoptindu-și și chicotind, urmărind un film împreună, dar nu se observa nimic evident sexual în interacțiunile lor.

Totuși, acest aranjament nu lăsa loc de nici o îndoială.

Mi-am întors privirea spre recepționarul din fața mea. Mi-a returnat cardul de credit și mi-a dat să semnez un formular. Vorbisem sincer cu Hollis – nu aveam de gând să menționez nimic nimănui despre acest detaliu. Totuși, oarecum mă simțeam vinovată și sordidă, deoarece făceam parte din acest secret.

- Ne vedem mai târziu, spuse Bethany. Nu ne așteptați pe mine și pe Kolby la prânz. Vom comanda la room service.

- Să ne întâlnim jos la recepție cu toții peste două ore, am zis eu. Proba este programată la ora două.

- Ora două, repetă Bethany, îndreptându-se spre lifturile din hol, urmată de Kolby. Se oprirea în fața unei vitrine plină cu bijuterii.

Hollis mi se alătură, punînd mobilul la loc în geantă.

- Să încerci să crești o fată într-o zi, spuse ea puțin cam ostentivă și defensivă, apoi să-mi spui cît e de ușor. O vei învăța ce e bine și ce e rău, cum să se poarte, în ce să creadă. Vei face tot ce-i mai bun pentru ea. Dar într-o zi, fetița isteată va face o prostie. Iar tu va trebui să faci orice, ca să o ajuți. Hollis oftă și ridică din umeri. Bethany poate face orice dorește pînă ce va fi femeie măritată. Deocamdată nu a depus nici un jurămînt. Cînd o va face, voi avea pretenția să și le respecte. Pînă atunci, Ryan are aceeași libertate.

Nu am spus nimic, ci am dat aprobator din cap.

La ora două fix, eram primite în salonul Finolei Strong, care făcea rochii de mireasă pe Upper east Side. Salonul era decorat în culori șterse, mobila era tapițată cu catifea. Jasmine mă recomandase Finolei, care acceptase să preia desenele mele și să le transforme în adevărate schițe.

Cunoscută pentru dragostea ei față de liniile curate și detaliile opulente, Finola scosese cu brio șiragurile de la corsaj și modificase croiala complicată a fustei. Echipa ei de croitorese se ocupa numai de creații care porneau de la treizeci de mii de dolari în sus.

Cu două luni în urmă o asistentă de la studio venise acasă la soții Warner, în Houston, pentru a aduce copia de muselină a rochiei, prinzînd-o meticolos cu ace, pentru a se potrivi trupului lui Bethany. Cum Finola fusese avertizată despre sarcină, concepușe rochia în așa fel încît să poată fi ușor ajustată pe trupul în metamorfoză al lui Bethany.

Aceasta era prima probă cu rochia, unde se adăugase partea cu șiragurile și voalul. Astăzi rochia avea să fie ajustată, pentru ca materialul să cadă perfect.

Una dintre asistentele Finolei urma să vină cu rochia terminată, cu cîteva zile înaintea nunții, pentru proba finală. La momentul acela se mai puteau face modificări suplimentare, dacă era cazul.

Ne-am instalat într-o cameră de probă, cu oglinzi pe trei laturi și o zonă de canapele, iar altă asistentă ne-a adus șampanie mie și lui Hollis, iar lui Bethany un suc și apă minerală. Apăru și Finola. Era o blondă suplă, în jur de treizeci de ani, surîzătoare și cu o privire vioaie, inteligentă. O întîlnisem de trei sau patru ori, în anii cînd studiam creațiile vestimentare, dar fiecare întîlnire durase cîteva secunde, pe durata *Săptămîinii Modei*, sau la vreo adunare a unei societăți caritabile.

- Avery Crosslin, exclamă Finola. Felicitări pentru noua lovitură.

Am zîmbit.

- Mulțumesc, dar nu sînt la fel de convinsă ca Jazz că voi primi postul.

- Nu te pricepi la modestie, mă informă ea. Arăți destul de sceptică, nu știu de ce. Când te înfîlnești cu producătorii ?

- Mîine, am spus zîmbind.

După ce am prezentat-o pe Finola celor două Warner, ea s-a pronunțat că Bethany va fi una dintre cele mai frumoase mirese pe care le-a îmbrăcat vreodată

- De-abia aștept să te văd în rochia asta, îi spuse lui Bethany. Este o creație globală: mătase din Japonia, dublură din Korea, broderia cu mărgelile din India, un alt accesoriu din Italia și dantelă antică din Franța. Te lăsăm cîteva minute, pînă o vei îmbrăca. Asistenta mea, Chloe te va ajuta.

Fiona ne făcu turul salonului, apoi am revenit în camera de probă. Bethany stătea în fața oglinzii, subțire și strălucitoare.

Rochia era o operă de artă, corsajul făcut din dantelă antică, brodată cu un model geometric și încrustată cu șiraguri de cristale fine ca praful de zîne. Era susținută de niște bretele fine de cristal, atît de strălucitoare pe umerii aurii ai lui Bethany. Fusta era decorată cu șiraguri împrăștiate, care se prelingeau din corsajul înalt. Era imposibil să-ți imaginezi altă mireasă mai frumoasă.

Hollis zîmbi și duse degetul la gură.

- Este desăvîrșită, spuse ea.

Bethany surîdea, ridicîndu-și fusta.

Totuși, rochia avea o mică problemă, iar eu și Finola o vedeam. Drapajul părții din față nu era corect. Despicătura de la talie era mult mai adîncă decît o desenasem eu. M-am apropiat de Bethany și i-am spus:

- Ești strălucitoare, dar va trebui să facem cîteva modificări.

- Unde ? întrebă Bethany mirată. Totul este absolut perfect.

- Este vorba de cum cade drapajul, explică Finola. Într-o lună, de acum și pînă la nuntă, vei avea burtica destul de mare, încît aceste două falduri vor cădea în părți precum cortina la teatru, lucru care, oricît de drăguță va fi burtica ta, nu te va avantaja la siluetă.

- Nu știu de ce m-am mărit așa de repede, se lamenta Bethany.

- Sarcina fiecărei femei e diferită, îi spuse Hollis.

- Dar nu ești mare deloc, o liniști Finola. Ești slabă peste tot, mai puțin la burtică, dar așa e normal. Treaba noastră este să facem ca rochia să-ți vină ca un vis, ceea ce vom și face. Merse la Bethany și umblă la clinii drapați, reaşezînd materialul și evaluînd căderea faldurilor.

Bethany sări și duse mîna la stomac.

- Oh ! rîse ea. A fost o lovitură puternică.

- A fost, zise Finola. S-a și văzut. Vrei să stai jos.

Bethany ?

- Nu. Sînt bine.

- Perfect. Acum mă gîndesc cum să facem cu clinii. Rezolvăm într-o secundă. Finola o privi cu interes pe Bethany. Încerc să-mi dau seama cam cît îți va crește burtica într- lună. Aștepți cumva gemeni ?

Bethany dădu din cap negativ.

- Slavă Domnului. Una dintre surorile mele a născut gemeni și a fost o provocare adevărată. Iar data nașterii...a fost calculată ?

- Nu, răspunse Hollis în locul ei.

Finola aruncă o privire spre asistenta ei.

- Chloe te rog, ajut-o pe Bethany să dezbrace rochia, în timp ce eu discut cu Avery despre modificări. Bethany, putem să te lăsăm puțin cu mama ta ?

- Sigur.

Finola se apropie de Hollis și luă paharul de șampanie gol.

- Încă puțină șampanie ? întrebă ea. Cafea ?

- Cafea, te rog.

- Voi chema o altă asistentă. Revenim curînd. Vîno, Avery.

Ascultătoare, am urmat-o pe Finola în altă cameră. A dat paharul gol unei asistente și i-a indicat să facă puțină cafea proaspătă pentru doamna Warner. Am pornit pe un hol lung, spre o cameră cu ferestre înalte.

M-am așezat unde m-a invitat Finola.

- Cît de greu se pot rearanja clinii ? am întrebat îngrijorată. Nu va trebui să desfaci toată partea de jos, nu ?

- Voi ruga fata care face tipare să se uite puțin. Pentru cît plătesc ei, putem să refacem toată afurisita de rochie, dacă va fi necesar. Își îndreptă umerii și se frecă la ceafă. Știi care e problema cu clinii, da ?

- Trebuie să mă uit mai de aproape.

- O regulă de aur pentru miresele gravide. Să nu ai niciodată încredere în termenul nașterii.

- Crezi că e puțin înaintată ?

- Cred că e înaintată cu cel puțin două luni.

Am privit-o înmărmurită.

- Văd asta tot timpul, zise Finola. Maternitatea este departamentul cu cea mai rapidă dezvoltare, la capitolul rochii de mireasă. Cam una din cinci mirese este însărcinată. Mult dintre ele au greșit datele. Chiar și în ziua de azi, unele femei își fac griji pentru că părinții nu vor fi de acord. Mai există și alte motive....Ridică din umeri. Nu e treaba noastră să judecăm sau să comentăm. Dacă am dreptate în legătură cu data, burtica lui Bethany va fi mult mai mare decît ne-am aștepta noi, atunci cînd va merge spre altar.

- Înseamnă că trebuie să uităm de clinii și să înlocuim toată partea cu fusta, am zis eu. Deși nu cred că ne ajunge timpul pentru aplicarea șiragurilor.

- Vom ruga o persoană revoltător de scumpă din zonă să facă asta. Cît timp rămîne Bethany în oraș ?

Putem stabili o probă pentru mîine ?

- Desigur. Dimineața ?

- Nu, vom avea nevoie de mai mult timp. Ce zici de după amiază, după ședința ta ?

- Nu știu sigur cît va dura.

- Dacă nu ajungi și tu, măcar Bethany să vină pe la patru. Voi face fotografiile și îți trimit imagini, ca să vezi ce am făcut.

- Finola...ești absolut sigură de data nașterii ?

- Nu sînt doctor, dar garantez că fata are sarcina mai mare de patru luni. I-a ieșit în afară și buricul, ceea ce de obicei nu se întîmplă decît pe la sfîrșitul ultimului trimestru. Și după cum lovește copilul ? Impresionant, pentru un făt care se presupune că are doar șaptesprezece centimetri lungime. Cu toate că Bethany nu s-a îngrășat, burtica nu minte.

Seara am ieșit la cină cu Jasmine și cîțiva prieteni din industria modei. Am stat la o masă pentru douăsprezece persoane, la un restaurant italian și, ca de obicei, s-a bîrfit despre cîțiva designeri, celebrități și stîlpi ai societății. Uitasem ce entuziasm emană grupurile de prieteni care te informează despre lucruri, înainte ca restul lumii să afle.

Am servit carpaccio de vită, felii de carne crudă, tăiate subțire ca foița de țigară, cu fulgi de parmezan pe deasupra. Toți au refuzat pîinea, dar eu tînjeam după o felie aburindă.

- Putem să mîncăm doar o felie fiecare, am zis eu.

- E dovedit științific că, dacă mănânci pâine albă, e rău pentru sănătate. Mai bine golești în gură pliculețe de zahăr granulat.

Cînd au adus antreurile, am constatat că eram singura care comandase paste.

Jett, designer de accesorii, se uita cruciș la pennele mele spunînd cu un oftat:

- Nu am mai pus gura pe paste de cînd era Bush în Biroul Oval.

- Primul sau al doilea ? întrebă Jasmine.

- Primul, răspunse Jett nostalgic. Țin minte ultima masă. Carbonara, extra bacon.

- Scuze, am spus, jenată de privirile intense ale celorlalți asupra furculiței mele plină cu paste. Ar trebui să mănînc la altă masă ?

- Cum ești musafir din afara orașului, începu Jasmine, poți păstra pennele. Cînd te vei muta înapoi aici, totuși, va trebui să-ți iei adio de la carbohidrații rafinați.

- Dacă mă mut aici, am adăugat eu. Va trebui să-mi iau adio de la multe lucruri.

A doua zi la ora unu, am luat un taxi și am plecat spre studiourile *Stearns*. După cinci minute de așteptare, o tînără cu o tunsoare ciufulită și un costum negru, slăbănoagă rău, a venit să mă conducă spre un ascensor. Am urcat cîteva nivele și am intrat în zona de recepție unde eram convocată.

Mă așteptau trei persoane, care m-au primit cordial și cu atîta entuziasm, încît m-am relaxat imediat.

Erau îmbrăcați elegant, surîzători și s-au prezentat pe rînd.

Femeia era Lois Ammons, producător și asistent executiv al lui Trevor Stearns; apoi urmă Tim Watson, producător distribuție și Rudy Winters, producător și asistent regizor.

- Nu ai adus și cățelușul drăgălaș ? m-a întreat Lois rîzînd, cînd am intrat într-un birou uriaș, de unde se vedea tronînd Chrysler Building.

- Mi-e teamă că draga de Coco este cam bătrînă pentru a călători, am spus.

- Biata de ea. Precîs îți duce dorul.

- A rămas pe mîini bune. Sora mea Sofia are grijă de ea.

- Lucrezi cu sora ta, așa este ? Ce-ar fi să ne spui cum ai început. Stai, te deranjează dacă înregistrăm conversația ?

- Absolut deloc.

Următoarele trei ore au trecut atît de repede, încît au părut doar trei minute. Am discutat la început despre experiența mea trecută din industria modei și apoi cum am început munca la studio cu Sofia. Am amintit cîteva nunți pe care le-am coordonat, punctînd niște aspecte amuzante petrecute, lucru care i-a făcut pe toți să rîdă cu poftă.

- Avery, zise Lois, Jasmine mi-a comunicat că ești pe cale de a-ți găsi un agent.

- Da, deși nu eram sigură dacă am nevoie, așa că nu am...

- Este nevoie, spuse Tim, zîmbindu-mi. Dacă toate lucrurile merg bine, Avery, vom negocia aspecte precum aparițiile publice, licențele și drepturile de comercializare, obligații ale producătorilor, publicitate, reminiscențe...Așa că trebuie să-ți găsești imediat un agent.

- S-a făcut, am spus, notîndu-mi acest aspect. Să înțeleg că ne vom reîntîlni ?

- Avery, spuse Rudy, din punctul meu de vedere, ești fata noastră. Va mai trebui să facem niște teste, poate să trimitem o echipă de cameramani la nunta familiei Warner.

- Va trebui să primesc acceptul lor, am spus eu sincer, dar nu cred că ar obiecta.

- Tu și această emisiune sînteți perechea perfectă, spuse Tim. Cred că poți lua conceptul lui Trevor și să-l faci al tău. Vei aduce multă energie. Ne place imaginea roșcatei sexy și cît de confortabil te simți în fața camerei. Vei prinde totul din mers.

- Trebuie să te înțîlnești cu Trevor, ca să vedem cum vă potriviți, spuse Lois. El deja te adoră. Odată ce ai găsit agentul, putem începe să vorbim despre adaptarea show-ului la personalitatea ta, începînd cu

partea pilot. În primul episod vrem să avansăm ideea că Trevor e mentorul tău...îți rezolvă niște dileme și tu îl chemi pentru un sfat, pe care nu e neapărat nevoie să-l urmezi. În mod ideal, dinamica are momente de tensiune...Trevor are o protejată sclipitoare, dialogurile sînt inteligente...cum ți se pare ?

- Sună amuzant, am spus în mod automat, deși mă deranja sentimentul că pentru mine se crea o persoană.

- Și va trebui să existe un cîine, adăugă Tim. Toată lumea din birourile de la L.A. adoră ideea de a te vedea cu un cîine în brațe. Dar unul mai drăgălaș. Cum se numește rasa aceea pufoasă, Lois ?

- Pomeranian ?

Tom dădu din cap că nu.

- Nu, nu cred că la el m-am referit...

- Coton de Tulear ?

- Poate...

- O să fac rost de o listă cu rase de cîini, ca să cauți, zise Lois, notîndu-și.

- Îmi aduceți alt cîine ? am întrebat eu.

- Doar pentru show, zise Lois. Dar nu va trebui să-l iei acasă cu tine. Rîse ușor. Sînt sigură că biata Coco va vea ceva de spus legat de asta.

- Deci, am subliniat eu, cîinele va fi doar un accesoriu ?

- Un membru al distribuției, răspunse Tim.

În timp ce bărbații discutau, Lois mă prinse de mână, remarcându-mi nervozitatea, apoi îmi făcu semn cu ochiul.

- Hai să facem să lucrurile să meargă, zise ea.

Seara, târziu, stînd în camera mea de hotel, privind mobilul, exersam ce să-i spun lui Joe. Am încercat cu glas tare cîteva replici, apoi am scris cîteva rînduri pe o foaie.

Cînd am realizat ce fac...repetam pentru o discuție cu el...am dat de-o parte foaia și m-am decis să-l sun. Joe a răspuns numaidecît. Vocea lui cunoscută, acel ritm tărăgănat și calm al lui m-au făcut să mă simt bine din nou, iar în același timp mi-au umplut sufletul de dorință sfișietoare.

- Avery, iubito. Ce faci ?

- Bine. Mi-e dor de tine.

- Și mie mi-e dor de tine.

- Ai cîteva minute să discutăm ?

- Am toată noaptea. Spune-mi ce ai mai făcut ?

M-am rezemat pe perne și mi-am încrucișat picioarele.

- Păi...azi am avut ședința cea mare.

- Cum a mers ?

Am descris în detaliu tot ce s-a spus, tot ce am simțit și am crezut. Eu am vorbit cel mai mult, iar Joe era destul de rezervat, refuzînd să-și exprime o opinie într-un sens sau în celălalt.

- Ați discutat și de cifre ? a întrebat pînă la urmă.

- Nu, dar sînt sigură că va fi vorba de bani mulți.

Poate chiar sume care schimbă viața.

- Nu știu cît îți vor schimba banii viața, dar slujba o va face sigur, zise el pe un ton sardonice.

- Joe...această ocazie este una la care am visat dintotdeauna.Se pare că va deveni realitate. Au spus destul de clar că vor să ne înțelegem. Dacă așa stau lucrurile, nu știu cum aș putea să-i refuz.

- Ți-am spus dinainte că nu-ți voi sta în cale.

- Da, știu asta, am replicat puțin enervată. Nu mă îngrijorează faptul că ai vrea să-mi stai în cale. Mă neliniștește faptul că nu vei încerca să rămii în viața mea.

Joe răspunse cu acea nerăbdare a omului care și-a văzut gîndurile învîrtindu-se în cercuri, exact ca ale mele.

- Dacă viața ta se va muta la o mie cinci sute de mile depărtare, Avery, nu va fi prea ușor pentru mine să rămîn în ea.

- Dacă te-ai muta tu aici, cu mine ? Am putea sta într-un apartament. Nu te leagă nimic de Texas. Ai putea să-ți faci bagajele și să...

- Nimic, în afară de familia mea, prietenii, casa, afacerea, fundația pe care am acceptat să o conduc....

- Oamenii se mai mută, Joe. Gădesc modalități să păstreze legătura. O iau de la început adeseori.

Problema este că sînt femeie, nu ? Majoritatea femeilor se mută, cînd iubiții sau soții lor primesc o ocazie de lucru, dar, dacă situația este inversată...

- Avery, lasă-mă cu prostiile astea. Nu e vorba de sexism aici.

- Ai putea fi fericit oriunde, dacă te decizi să fii...

- Nu e vorba nici de asta. Scumpo....L-am auzit pe Joe oftînd apăsător. Tu nu-ți alegi doar o slujbă, îți alegi o viață. O carieră, cu combustibil de rachetă. Nu vei mai avea un minutel liber. Nu mă mut la New York ca să te văd o jumătate de zi în weekend și douăzeci de minute în fiecare seară, între ora la care ajungi acasă și ora de culcare. Nu văd nici un loc în acest gen de viață nici pentru mine, nici pentru copii.

Inima mea se zbătea zgomotos.

- Copii, am repetat amorțită.

- Da. Voi dori și niște copii într-o bună zi. Vreau să stau pe verandă și să mă uit la ei cum aleargă printre aspersoare. Vreau să petrec timp cu ei, să-i învăț să joace leapșa. Vorbesc despre a avea o familie.

A trecut mult timp. Înainte să pot spune ceva.

- Nu știu dacă aș fi un părinte bun.

- Nimeni nu știe.

- Sincer, eu chiar nu știu. Niciodată nu am avut o familie adevărată. Am trăit alături de părți din familii destrămate. Odată, am venit de la școală, iar în casă era

un alt bărbat cu copiii lui, apoi am aflat că mama se recăsătorise fără a-mi spune și mie acest lucru. Într-o altă zi au dispărut toți, fără să ne prevină. Ca printr-o magie făcută de un scamator.

Joe vorbi blînd:

- Avery, ascultă...

- Dacă aș încerca să fiu părinte și aș eșua, nu mi-aș ierta-o niciodată. E un risc prea mare și e prea devreme să vorbesc despre asta. Pentru Dumnezeu, nîdi nici măcar nu ne-am spus pînă acum....Am tăcut, fiindcă mă înecau lacrimile.

- Știu, acum chiar nu pot spune asta, Avery. Fiindcă în momentul de față ar părea că pun presiune pe tine.

Trebuia să închei convorbirea. Trebuia să mă retrag.

- Măcar atît putem, am zis eu, să profităm la maxim de timpul care ne-a mai rămas. Mai am o lună pînă la nunta lui Bethany, iar după aceea...

- O lună în care ce să fac ? Să încerc să țin la tine mai puțin decît țin deja ? Să neg tot ce simt ? Răsuflarea lui era ciudată, întreruptă de ceva. Vocca lui era totuși deosebit de intensă. O lună în care să număr zilele pînă la numărătoarea finală...Ce naiba, Avery, nu pot face asta.

Lacrimile îmi șiroiau pe obraz și ardeau ca șuvoaie de lavă.

- Ce să spun ?

- Spune-mi să nu te mai doresc, răspunse Joe. Spune-mi cum să încetez să...Joe nu mai continuă . Mai bine pun capăt chiar acum, decît să o tot tărăgănez.

Mîna îmi tremura pe mobil. Eram speriată. Mai speriată decît fusesem vreodată în viața mea de orice.

- Hai să nu mai vorbim în seara asta, bine ? am spus pe nerăsuflăte. Nu s-a schimbat nimic. Nu s-a hotărît nimic, în regulă ?

A urmat tot tăcerea.

- Joe ?

- Vorbim cînd te vei întoarce, zise el morocănos. Dar vreau să te gîndești la ceva, Avery. Cînd mi-ai spus povestea cu mama ta, care ținea în șifonier geanta Chanel, atunci ai înțeles total greșit metafora. Trebuie să te gîndești bine pentru cine se potrivește cu adevărat.

Capitolul douăzeci și unu

Devastată și epuizată după o noapte de nesomn, a doua zi de dimineață mi-am aplicat un strat generos de machiaj. Mi se vedeau cearcănele, deci eram în pas cu moda. Mi-am strâns lucrurile și am coborât cu câteva minute înainte de a mă întâlni în hol cu Hollis, Bethany și Kolby. Urma ca limuzina să ne ducă la aeroportul Teterboro, care era cam la vreo zece kilometri depărtare. Era un aeroport secundar, aflat în New Jersey Meadowlands, foarte cunoscut pentru aeronavele private.

În hol am zărit-o pe Bethany, care stătea singură la o masă, în dreptul ferestrelor.

- Bună dimineața, am spus eu zîmbind. Și tu te-ai trezit devreme ?

Ea mi-a răspuns la zîmbet și părea extrem de obosită.

- Nu pot dormi bine din pricina zgomotului orașului noaptea. Kolby face duș. Vrei să stai cu mine ?

- Da. Să-mi iau niște cafea.

Am revenit câteva minute mai tîrziu, cu o cană de cafea, apoi m-am așezat în fața lui Bethany.

- M-am uitat la imaginile trimise de Finola aseară. Ce părere ai despre noul concept al fustei ?

- E frumoasă. Finola spunea că o vor decora cu șiraguri de mărgele.

- Așadar, ești mulțumită ?

Bethany ridică din umeri.

- Îmi plăcea mai mult când era cu clini. Dar nu am de ales cu burta asta care crește mereu.

- Va fi o rochie superbă, am încurajat-o. Vei arăta ca o regină. Regret că nu am fost și eu la probă ieri.

- Nici nu era nevoie. Finola a fost extrem de amabilă cu mine și mama. Făcu o pauză. Nu a spus nimic....dar știe. Sînt sigură de asta.

- Ce să știe ? am întrebat-o nedumerită.

- De termenul la care voi naște. Bethany amesteca în cafea cu lingurița, dar gîndul îi zbura aiurea. Curînd voi intra în ultimul trimestru de sarcină. Poate că pînă la nuntă nu voi mai încăpea deloc în rochie.

- Pentru asta există proba finală, am spus automat. Va fi totul bine Bethany. Am sorbit puțină cafea și am admirat peisajul, urmărindu-i pe trecătorii îmbrăcați elegant...o femeie șic pe bicicletă....o pereche de bătrînci, amîndoi purtînd pe cap pălării din fetru. Mama ta știe ? am întrebat-o.

Ea dădu din cap afirmativ.

- Îi spun totul. Mereu îmi jur că voi ține anumite lucruri numai pentru mine, dar pînă la urmă tot îi spun

și mereu regret. Chiar și așa, tot îi spun. Cred că asta voi face toată viața.

- Poate că nu. Crede-mă, nici eu nu fac multe lucruri, pe care am crezut că le voi face întotdeauna.

Bethany lăasă lingurița în cană și o împinse pe masă.

- Mama spune că vei tăcea în privința lui Kolby, spuse ea. Îți mulțumesc.

- Te rog, nu-mi mulțumi. Nu e treaba mea să spun ceva.

- Ai dreptate. Nu e. Dar știi că îl placi pe Ryan și probabil că îți pare rău pentru el. Nu ar trebui, să știi. El se va descurca.

- Copilul este al lui ? am întrebat-o încet.

Bethany îmi aruncă o privire ironică.

- Tu ce crezi ?

- Cred că este al lui Kolby.

Zîmbetul îi pieri de pe buze. Nu spuse nimic.

Nici nu trebuia.

Amîndouă am tăcut preț de câteva minute.

- Îl iubesc pe Kolby, spuse Bethany într-un târziu. Știi că nu contează, dar îl iubesc.

- Ai discutat cu el despre asta ?

- Sigur.

- Și el ce spune ?

- Prostii. Spunea că vrea să ne căsătorim și să locuim într-o căsuță pe plajă în Santa Cruz. Și că ne

vom trimite copilul la școala publică. Bethany rîse sarcastic. Poți să-ți imaginezi că m-aș căsători cu un instructor de ski pe apă ? Kolby nu are nici un ban. Nimeni nu m-ar invita nicăieri. Aș fi un nimeni.

- Ai fi cu persoana pe care o iubești. Tatăl copilului tău. Va trebui să muncești, dar ai terminat colegiul și ai multe cunoștințe...

- Avery, nimeni nu face bani din muncă. Nu bani adevărați. Chiar dacă tu vei obține slujba aceea la televiziune, nu vei câștiga niciodată , nici pe departe cît câștigă un Travis, sau un Chase , sau un Warner. Eu nu am fost crescută să trăiesc printre cei din procentul de unu la sută. Am fost crescută să trăiesc în topul zece al topului celor unu la sută. Asta sînt eu. De aici nu poți să cobori. Nimeni nu ar renunța la modul de viață pe care-l am eu, doar pentru că iubește pe cineva.

Nu am dat nici o replică.

- Crezi că sînt o ticăloasă, spuse Bethany.

- Nu.

- Ei bine, sînt.

- Bethany, am început eu, ce ai de gînd să-i spui lui Ryan cînd se va naște copilul, cu două luni înainte de termen, cînd clar nu va arăta ca un prematur ?

- Atunci nu va mai conta. Vom fi legal căsătoriți. Chiar dacă Ryan decide să conteste paternitatea și să divorțăm, va trebui să plătească pînă-i va ieși pe nas. O să-l ameninț că voi contesta la tribunal contractul

prenupțial. Mama spune că Ryan va prefera să plătească, decît să se facă de rîs în mod public.

Mă străduiam să-mi păstrez expresia feței calmă.

- Ești sigură că nici Kolby nu va spune nimic ?
Că nu va provoca necazuri ?

- Da. I-am spus că tot ce trebuie să facă acum este să aștepte. Odată ce divorțul se va pronunța, eu voi obține banii, iar Kolby va putea locui cu mine și copilul.

A urmat iar un moment în care nu am putut vorbi.

- Ce plan perfect, am comentat în final.

În timpul zborului înapoi am fost deosebit de tăcută, iar gîndurile mi-o luaseră razna. Mi-am pus căștile și am căutat pe laptop un film, l-am pornit și am privi în gol ecranul.

Orice fărîmă de compasiune sau milă pe care aş fi avut-o față de Bethany dispăruse în clipa cînd mi-a dezvăluit adevărul că nunta era doar un instrument prin care extorca bani de la Ryan Chase. Bethany și părinții ei știau deja că mariajul nu va dura. Știau că nu el era tatăl copilului. Profîtau de bunul simț înnăscut al lui Ryan, care avea să fie pus la zid, în timp ce Bethany și Kolby vor trăi pe banii lui.

Eram mai mult decît sigură că nu voi putea trăi cu asta.

La periferia unghiului meu vizual, o vedeam pe Bethany gesticulînd nervoasă alături de Hollis, care

venise lângă ea pe canapeaua lungă, de la spatele avionului. Șușoteau continuu, de cel puțin douăzeci de minute, iar discuția devenea din ce în ce mai animată, de parcă subiectul ar fi constituit o urgență. Bănuiala mea era că Bethany regreta că mai devreme îmi spusese atât de mult, iar acum i se confesa mamei sale.

La un moment dat Hollis a ridicat privirea și a întâlnit-o pe-a mea.

Da. Fusesem identificată ca o potențială problemă, care va trebui să fie abordată.

Mi-am întors privirea pe ecranul laptop-ului.

Mulțumită diferenței de zonă orară, am aterizat pe aeroportul Hobby din Houston la ora unsprezece.

- Ce frumos, mi-am zis surîzătoare, strecurându-mi laptop-ul în husa specială. Avem aproape întreaga zi în fața noastră.

Hollis zîmbi nesincer. Bethany nu-mi răspunse.

Am mulțumit pilotului și însoțitoarei de zbor, în timp ce Bethany și Kolby au coborât din avion. Îndreptîndu-mă spre ieșire, am văzut că Hollis mă aștepta.

- Avery, spuse ea cu amabilitate. Înainte să cobori, vreau să avem o mică discuție.

- Sigur că da, am spus, la fel de amabilă.

- Trebuie să-ți explic ceva, fiindcă nu sînt sigură că ai înțeles exact ce fel de oameni sîntem noi. Regulile sînt diferite la nivelul nostru. Dacă ai oarecare iluzii

despre Ryan Chase, vreau să-ți spun ceva. Nu e cu nimic mai bun decât alți bărbați. Nu-ți dai seama că Ryan va avea pus de-o parte o drăguță mai tânără și dulce ? Un bărbat cu înfățișarea și banii lui va trece prin trei sau patru căsnicii, cel puțin. Ce-ți pasă ție dacă Bethany e una dintre ele ? Hollis mă privi încruntată. Nu ești plătită ca să judeci sau ca să te amesteci în viațile private ale clienților tăi. Treaba ta este să ai grijă de derularea nunții. Iar dacă va merge ceva prost....voi avea grijă ca nimeni să nu se mai atingă de afacerea ta. Voi face orice e necesar ca să-ți ruinez șansele de a apărea la acel show TV. David și cu mine avem prieteni care dețin imperiile media. Nici măcar să nu te gîndești să mă tragi pe sfoară.

Expresia mea cordială nu a suferit nici o modificare pe toată durata monologului ei.

- Hollis, așa cum ai spus la începutul călătoriei noastre, noi ne înțelegem reciproc.

După ce m-a fixat cu privirea cîteva secunde, s-a mai relaxat.

- I-am spus lui Bethany că nu vei fi o problemă. O femeie în situația ta nu-și poate permite să acționeze împotriva propriilor ei interese.

- Situația mea ? am repetat eu siderată.

- Muncești.

Numai Hollis Warner putea să rostească acest cuvînt, dîndu-i o conotație murdară.

Plecînd de la aeroportul Hobby, intenționat am ales o rută ocolitoare înapoi spre casă, tocmai pentru a-mi acorda timpul de care aveam nevoie. Cel mai bine gîndeam cînd eram în mașină, mai ales cînd aveam distanțe mari de parcurs.

Nu știu cum, dar gîndurile încilcîte și încetoșate de la înălțimea de croazieră a avioanelor deveniseră acum incredibil de clare și asta numai în clipa cînd am pus piciorul pe pămînt.

Nu puteam nega importanța – necesitatea – de a avea o carieră recompensantă. Dar niciodată slujba nu este lucrul cel mai important. Oamenii sînt.

Adevărul era că deja aveam o carieră pe care o iubeam. O ridicasem de la pămînt, împreună cu sora mea și era toată a noastră, eu o conduceam și totul era un succes real. Puteam să ne creăm și singure propriile noastre oportunități.

Discuția cu producătorii lui Trevor Stearns mi-a dat gustul straniu al atmosferei în care aveam să lucrez, fiind condusă și supravegheată, punîndu-mi-se totul în față. un Pomeranian pufos ?...Nu, mulțumesc. Eram absolut mulțumită cu știrba mea Chihuahua, care, deși nu era drăguță, cel puțin nu era un decor.

Mi-am dat seama că fusesem atît de luată pe sus de ideea unei mari lovituri în carieră, la care visasem toată viața, urmînd să revin triumfătoare la New York, încît nu m-am oprit puțin să mă gîndesc dacă asta era ce doream cu adevărat.

Uneori visele se schimbă atunci când nu te uiți.

Lucrurile pe care le realizasem și învățasem, ba chiar și cele pierdute, toate m-au ajutat să privesc lumea în alt mod. Dar, mai presus de toate, mă schimbasem datorită oamenilor la care am ales să țin. Parcă de-abia acum inima mea fusese scoasă din ambalaj și simțeam totul mai profund. De parcă...

- Dumnezeu, am spus, înghițind cu greu. Mi-am dat seama ce semnificație avea metafora cu poșeta Chanel.

Inima mea era obiectul protejat cu grijă, aflat pe un raft. Încercasem să-l protejez de orice stricăciune, folosindu-mă de el doar când era nevoie.

Unele lucruri devin mai frumoase când sînt folosite frecvent. Crăpăturile și zgîrieturile, locurile ușor uzate, sau cele care s-au deteriorat și au fost reparate...totul însemna că acel obiect a servit scopului său. La ce folosește o inimă care a fost folosită cu zgîrcenie ? Ce valoare are ea, dacă nu ai riscat-o pentru nimeni, niciodată ? Încercarea de a nu simți nu e răspunsul potrivit la problemele mele, ci era problema în sine.

Fericirea și teama erau lipite în interiorul meu, formau o monedă cu două fețe, care se tot răsucea. Voiam să merg la Joe chiar acum și să mă asigur că nu l-am pierdut. Voiam lucruri la care probabil că era mai bine să nu mă gîndesc deocamdată.

Viața pe care a descris-o el...Doamne, ajută-mă, o voiam și eu. Cu totul, inclusiv copiii. Pînă în acest moment fusesem prea speriată ca să recunosc asta, chiar și față de mine însămi. Fusesem prea copleșită de teama că voi deveni ca tata

Doar că nu va fi așa.

Spre deosebire de Eli, eu știam să iubesc oamenii. Era prima dată cînd realizam asta.

A trebuit să-mi scot ochelarii de soare, fiindcă rama de jos era inundată de lacrimi.

Chiar în acest moment aveam de rezolvat cîteva chestiuni urgente. Mai tîrziu voi merge la Joe, cînd voi găsi suficient timp și intimitate. Sentimentele lui și ale mele erau mult prea importante, pentru a le putea strecura printre alte treburi.

Am tras într-o parcare la un Whataburger. Așteptînd la coadă să comand o Diet DrPepper, mi-am căutat mobilul prin geantă și am format numărul.

- Alo ? se auzi o voce înțepată.

- Ryan ? am spus eu, ștergîndu-mi obrazii. Sînt Avery.

Tonul lui s-a domolit.

- Te-ai întors din metropolă ?

- Da.

- Cum a fost călătoria ?

- Chiar mai interesantă decît m-am așteptat.

Ryan, trebuie să vorbesc cu tine personal. Crezi că ai

putea lua o pauză, ca să ne întâlnim undeva ? De preferință un loc cu bar ? Nu te-aș ruga, dacă nu ar fi important.

- Sigur, te invit la prînz. Unde ești acum ?

I-am spus, iar el m-a îndrumat spre un bar și grill, nu departe de Montrose.

Am cumpărat Dier De Pepper, și m-am răcorit cu lichidul înghițit repede, pe nerăsuflăte, apoi am mai dat un telefon înainte de a părăsi parcare.

- Lois ? Bună, sînt Avery Crosslin. Am încercat să mimez regretul. Mă tem că a trebuit să iau o decizie dură în legătură cu *Nunta Secolului...*

Pentru ca să te simți îndeajuns de izolat la un bar și grill, ai nevoie ca localul să fie ori ticsit de clienți, ori complet gol. Restaurantul unde l-am întâlnit pe Ryan era atît de aglomerat, încît am fost nevoiți să ocupăm două scaune de la capătul barului și să comandăm prînzul acolo.

Mi-a plăcut dintotdeauna să mănînc la un bar, unde se servea meniu complet, iar pentru această conversație în special, locul era perfect. Puteam să stăm foarte aproape, fără a fi nevoiți să menținem contactul vizual, fapt de mare ajutor, cînd ai de discutat o chestiune delicată, ca aceasta.

- Înainte să încep, ar trebui să-ți spun că veștile sînt proaste, i-am spus lui Ryan. Sau, poate că sînt vești bune, deghizate în vești proaste. Oricum ar fi, nu-ți va

suna bine când vei auzi. Dacă ai prefera să nu știi, îmi cer scuze pentru că ți-am irosit timpul și plătesc eu masa, dar vreau să-ți spun oricum....

- Avery, mă întrerupse Ryan, ușor, draga mea. Ești pe viteză turbo.

Am zîmbit vinovată.

- New York, am explicat eu. Eram surprinsă, dar încântată de felul în care mi s-a adresat, tonul lui aproape frățesc, de parcă făceam parte din familie.

Barmanul ne-a adus un pahar de vin mie, iar lui Ryan o bere, apoi am comandat mîncarea.

- Referitor la veștile rele, zise Ryan, aș prefera să le aud imediat. Nu-mi plac pudrate cu zahăr. Și nu-mi spune de partea bună. Dacă nu e evidentă, atunci nu există o parte bună.

- Ai dreptate. M-am gândit la diferite moduri de a îmbrăca veștile, întrebîndu-mă dacă ar trebui să încep prin a menționa prezența lui Kolby în avion, sau termenul fals, la care va naște Bethany. Caut să mă gîndesc cum aș putea explica totul.

- Ia încearcă prin cinci cuvinte sau mai puțin, sugeră Ryan.

- Copilul nu este al tău.

Ryan mă privea mut.

Am repetat, mai lent.

- Copilul nu este al tău. M-am întrebat dacă era rău că mă simt atît de bine că i-am spus.

Cu multă grijă Ryan a luat paharul în mână și l-a golit imediat. A făcut semn barmanului să mai aducă unul.

- Continuă, murmură el, străduindu-se să-și mențină brațul calm, pe tejghea. Privea în față, neclintit.

Timp de douăzeci de minute Ryan a ascultat, iar eu am vorbit. Nu-l puteam citi deloc – era perfect în a-și ascunde emoțiile. Treptat, însă, am simțit că se relaxează profund, așa cum i se întâmplă cuiva, care a purtat o povară grea luni de zile, iar acum, în sfârșit, i s-a permis să o lase jos.

Ryan vorbi în cele din urmă.

- Ce a spus Hollis, despre a-ți perturba afacerea...nu-ți face nici o grijă pentru asta. Mă voi ocupa eu de familia Warner, așa că tu...

- Iisuse, Ryan, prima ta grijă nu trebuie să fie persoana mea. Hai să vorbim de tine. Te simți bine? Mă temeam că ai anumite sentimente față de Bethany și...

- Nu, am încercat. Mi-am dat silința să fiu bun cu ea. Dar nu am dorit-o niciodată. Ryan se întinse și mă îmbrățișă, așa cum stăteam pe scaunele înalte de la bar. Îmbrățișarea a fost sinceră și puternică. Mulțumesc, murmură el în părul meu. Doamne, îți mulțumesc.

Nu eram sigură dacă vorbea cu mine, sau pur și simplu se ruga.

Ryan reveni pe poziție și mă privi cu ochii aceia imposibil de albaștri.

- Nu erai obligată să-mi spui. Puteai să mergi înainte cu pregătirile de nuntă, ca să-ți încasezi procentul.

- Da, apoi să mă uit cum familia Warner te duc la curățătorie ? Nu prea cred. L-am privit îngrijorată. Acum ce vei face ?

- Voi discuta cu Bethany cât se poate de curînd. Voi face exact ce trebuia să fac de la bun început: să-i spun că vom aștepta pînă ce se va naște copilul, după care vom face testul ADN. Între timp, voi solicita să mă întîlnesc cu doctorul, ca să aflu data exactă a termenului cînd va naște.

- Așadar, nunta se contramandază, am spus eu.

- Scoate totul din priză, veni replica lui imediat. Voi compensa eu costurile pentru Hollis, cele pe care nu le poți recupera. Și vreau să vă plătesc ție și oamenilor tăi pentru orele muncite.

- Nu e nevoie.

- Ba da, este.

Am mai discutat o vreme, iar clienții barului au plecat în mare parte, rămînînd doar barmanii, care se ocupau de chitanțe, bani și altele. Ryan a achitat nota și i-a lăsat barmanului un bacșiș uriaș.

La ieșirea din restaurant, Ryan mi-a deschis ușa.

- Nu mi-ai spus cum a decurs întîlnirea cu producătorii.

- A mers bine, am spus dezinteresată. Am avut impresia că voiau să-mi facă o ofertă frumușică. Dar, i-

am refuzat. Nu puteau să-mi ofere o sumă care să compenseze pentru tot ce am deja aici.

- Mă bucur că ai decis să rămîi. Apropo...ai de gînd să te vezi cu Joe curînd ?

- Sper că da.

- S-a purtat oribil, ca un taur cu două capete, cît ai fost plecată. Jack spunea că, data viitoare cînd mai pleci undeva, trebuie să-l iei și pe Joe cu tine. Niciunul dintre noi nu-l mai suportă așa.

Am rîs, simțind din nou fluturi în stomac.

- Nu știu cum mai stau lucrurile între mine și Joe acum, am mărturisit eu. Ultima dată cînd am vorbit la telefon, nu s-a terminat prea bine.

- Eu nu mi-aș face griji, zise Ryan zîmbind. Totuși, să nu amîni prea mult discuția cu el. De dragul nostru, al prietenilor.

Am dat din cap.

- Vreau să-i adun pe colegii mei și să le spun de contramandarea nunții, apoi îl voi suna. Ne-am despărțit, fiecare mergînd la mașina sa. Ryan, mi-am amintit eu. El s-a oprit și m-a privit atent. Într-o zi, mă vei angaja să organizez altă nuntă. Iar data viitoare va fi din motive adevărate.

- Avery, spuse el sincer, voi angaja pe cineva ca să mă împuște, dacă mă mai logodesc vreodată.

Capitolul douăzeci și doi

De îndată ce am ajuns la ușa mea, am auzit-o pe Coco lătrînd subțire, entuziasmată. A sărit de unde ședea și a venit repede la mine, foarte agitată de atîta emoție.

- Coco! am exclamat eu, aruncînd geanta, apoi am ridicat-o în brațe.

M-a lins și s-a cuibărit în brațele mele, parcă muștrîndu-mă că am lipsit atît de mult.

Am auzit un cor de urări de bun venit, din diferite colțuri ale studioului.

Ce bine era acasă.

- Cîinii nu au noțiunea timpului, spuse Sofia, prima care a ajuns la mine. Ea crede că ai plecat de două săptămîni, nu de două zile.

- Le-am simțit ca două săptămîni, am recunoscut eu.

M-a sărutat pe amîndoi obrazii, iar Coco dădea veselă din codiță, printre picioarele noastre.

- Ce bine că te-ai întors ! Am primit ceva mesaje de la tine, dar ieri ai fost tăcută, iar aseară ai amuțit de tot.

- Evenimentele din ultimele două zile ar depăși chiar și cea mai trasă de păr telenovelă. Pregătiți-vă să vă șochez.

Steven veni zîmbind și mă îmbrățișă. După ce se depărtă puțin, mă privi atent.

- Acum am devenit rezistent la orice șoc, zise el. Am văzut atît de multe emisiuni idioate, încît pot prevedea orice deznodămînt de la doi kilometri depărtare.

- Crede-mă, acesta va fi chiar un test greu. M-am încruntat cînd Coco m-a lins pe obraz și i-am remarcat limbuța aspră. I-a pus cineva ulei de cocos pe limbă, cît timp eu am lipsit ? am întrebat arțăgoasă. Parcă ar fi șmirghel.

- Nu lasă pe nimeni să o atingă, protestă Sofia. Am încercat. Spune-i tu, Steven.

- A încercat, mărturisi el. Am văzut-o eu.

Am dat din cap supărată și m-am adresat bieteii Coco:

- Nu vreau să mă gîndesc la ce ai îndurat.

- Nu a fost chiar așa de rău...începu Sofia.

- Iubito, zise Steven, cred că vorbește cu Chuihuahua.

După ce am avut grijă de limba lui Coco, am rugat pe toată lumea să se oprească din ce face, apoi să ne așezăm la masa lungă.

- Restul zilei, am început eu, vom fi foarte ocupați cu un proiect special.

- Sună amuzant, spuse Val.

- Nu va fi amuzant deloc, am spus eu, privind spre Ree-Ann. Au plecat invitațiile pentru nunta Warner ? am întrebat, rugându-mă în gând, Te rog, spune nu, spune nu...

- Ieri, răspunse ea mândră.

Am scos o înjurătură care i-a uimit pe toți.

- Tu mi-ai spus, protestă ea. Eu am făcut doar ce....

- Știu. E OK. Din păcate, asta înseamnă o muncă în plus, dar ne vom descurca. Am nevoie să printezi lista cu invitații, Ree-Ann. Va trebui să-i contactăm pe fiecare dintre ei și să obținem confirmarea verbală a anulării.

- Cum ? De ce? Despre ce vorbești ?

- Va trebui să dezorganizăm nunta Warner-Chase.

- Cît din ea ? întrebă Steven.

- În întregime.

Tank se uita amuțit la ceilalți.

- S-a amînat ?

- S-a anulat, am spus eu. Irevocabil.

Toți s-au uitat nedumeriți la mine, întrebînd simultan:

- De ce ?

- Nu trebuie să iasă nimic din încăperea aceasta.

Noi nu ne bîrfim clienții. Niciodată.

- Da, toți știm asta, zise Steven. Explică-ne, Avery.

Două ore mai târziu, echipa mea părea tot consternată de turnura pe care o luaseră evenimentele. I-am asigurat că toți vor primi o compensație financiară pentru timpul pierdut. Vor urma și alte nunți, alte ocazii să ne ridicăm firma.

Totuși, toate acestea erau o slabă consolare pentru faptul că trebuiau să anuleze tot ce făcuseră pentru bunul mers al unei nunți care avea să se petreacă peste doar o lună.

Steven reușise deja să anuleze rezervarea flotei de Rolls Royce. Sofia contactase firma de catering, precum și compania care închiria scaune și mese. Val și Ree-Ann se angajaseră să ia lista și să-i sune pe fiecare dintre invitați, informându-i despre anulare și mințind că nu cunosc motivul acesteia.

- Cît mai stăm să facem asta? se plînsese Ree-Ann. E ora cinci și mi-e foame. Vreau să merg acasă.

- Aș vrea să rămîneți pînă la șase, dacă se poate, am spus eu. În funcție de cum va evolua anularea, va trebui să stăm mai mult la muncă săptămîna aceasta, deci poate vreți să...M-am oprit, fiindcă am auzit cheia răsucindu-se în ușă.

Singurii oameni cu chei erau Sofia, eu, Steven și...și Joe.

Joe intră. Mă căută cu privirea și mă găsi imediat.

Toată încăperea se cufundase într-o liniște tensionată.

Joe arăta groaznic, era tras la față, nedormit, neîngrijit, evident plictisit. Era mare, tulburat, morocănos.....și în întregime al meu.

Simțeam în urechi cum îmi bate inima de tare.

- Ryan m-a sunat, zise Joe, cu o voce de tinichea.

Toată lumea stătea nemișcată. Toți ascultau curioși, fără ca măcar să pretindă că-și văd de treburile lor. Pînă și Coco urcase pe canapea, ciulise urechile și ne privea interesată.

- Ți-a spus el....am început eu.

- Da. Era clar că Joe nu dădea doi bani pe cine mai era acolo, sau ce vedeau. Era concentrat exclusiv pe persoana mea. Se înroșise mult, strîngea din dinți și, cu toate că se forța să-și păstreze calmul, se vedea clar că mai are puțin și explodează.

Trebuie să-i scot pe toți din studio. Rapid.

- Stai puțin să fac puțin loc aici, am spus timid, apoi putem discuta.

- Nu vreau să discut, mormăi Joe și veni spre mine, dar se opri, văzînd că mă retrag instinctiv. În treizeci de secunde, mă avertiză el, ești a mea. Vei dori să te afli sus, cînd se va întîmpla. Se uită la ceas.

- Joe, am dat din cap agitată. Haide, nu poți pur și simplu să...

- Douăzeci și cinci.

Draci. Nu glumește.

Am aruncat o privire disperată spre Ree-Ann și Val, care se distrau cum nu o mai făcuseră vreodată.

- Puteți să mergeți acasă, acum, le-am spus scurt. Ați făcut toți treabă bună azi. Mîine dimineată să veniți odihniți.

- Eu mai rămîn să lucrez pînă la șase, spuse Ree-Ann cu exces de zel.

- Te ajut și eu, i se alătură Val.

Tank nu știa cum să reacționeze și mă privi compătimitor.

- Îi dau afară imediat, Avery. Steven își luă cheile. Hai să luăm cina, îi sugeră el Sofiei, pe un ton calm, ca și cînd nu s-ar fi întîmplat nimic. De parcă nu eram pe punctul de a fi violată în sufragerie.

- Optsprezece secunde, spuse Joe.

Revoltată, dar și amuzată, am luat-o spre scări, intrînd în panică.

- Joe, dar e ridicol...

- Cincisprezece. Începu să se apropie de scări, urmîndu-mă cu pași măsurați. Mă simțeam ca o creatură vînată, am urcat în grabă scările, care parcă se transformaseră într-un turn nesfîrșit.

Pînă ce am ajuns în camera mea, Joe mă prinsese. Am intrat în fugă și l-am privit cum intră, apoi a închis ușa. S-a încordat, gata să pună mîna pe mine, în orice direcție m-aș fi îndreptat. Atunci am zărit în

ochii lui o licărire și inima m-a usturat. Am fugit în brațele lui.

M-a îmbrățișat prelung. Gura lui m-a acaparat, scoțind niște gemete ce puteau trece de extaz sau agonie. Cîteva minute am avut doar senzația de întuneric, sărutările lui demolînd orice gînd. Nu știu sigur cum am ajuns în pat. Ne-am rostogolit pe pat complet îmbrăcați, trăgînd de haine, fiecare de ale celuilalt, printre sărutări agresive, pătimașe și flămînde. Ne dezlipcam doar cînd nu mai aveam oxigen. Joe mă săruta pe gît și trăgea de cămașa mea, agresiv, cum nu mai fusese niciodată. Am auzit material sfîșiat și nasturi sărînd.

Mîinile îmi tremurau, dar am reușit să-i cuprind obrazii între palme.

- Joe, ușurel. Hei...

Mă sărută din nou, tremurînd de efortul reținerii. Am simțit presiunea lui fierbinte apăsîndu-mă neconținut. Îl doream atît de mult, încît simțeam că mă doare tot corpul. Am gemut, dar aveam de vorbit mai întîi. Erau multe de spus.

- Îmi aleg viața pe care o doresc, am reușit să spun. Nu ai nici o obligație față de mine. Rămîn pentru că aici este casa mea și pot să-mi îndeplinesc toate visele aici, cu sora și prietenii mei, cu angajații și cîinele meu, iar toate lucrurile.....

- Dar eu ? Am avut și eu un loc în hotărîrea ta ?

- Păi...

Mă privi încruntat, dezamăgit că ezit.

- Joe, eu încerc să-ți spun că...nu aștept din pattea ta un angajament, din cauza asta. Nu vreau să simți vreo presiune. Poate vor trece ani înainte să-mi dau seama ce simțim unul pentru altul, așa că....

El îmi luă ultimele cuvinte de pe buze cu o sărutare, îmbătându-mă cu gustul și mirosul lui. După ceva vreme, ridică încet capul.

- Acum chiar știi, șopti el, privind-mă afectuos. Părea în aceeași măsură amuzat. Acesta era Joe, cel cu care eram obișnuită, cel cărui îi plăcea să mă tachineze nemilos. Și mi-o vei spune.

Din nou inima începu să-mi bată puternic. Nu eram sigură că pot face tot ce dorește el.

- Mai târziu.

- Acum. Se lăsă cu toată greutatea pe mine, parcă pregătindu-se pentru un asediu prelungit.

Am abandonat orice mândrie.

- Joe, te rog, nu mă face să.....

- Spune-o, murmură el. Sau, peste zece minute vei țipa cuvintele în timp ce eu te pătrund.

- Iisuse, am început eu să mă zvîrcolesc, foindu-mă sub el. Ești cel mai....

- Spune-mi, insistă el.

- De ce trebuie să fiu eu prima ?

Joe mă privea intens, necruțător.

- Fiindcă așa vreau eu.

Înțelegînd că nu va exista nici un compromis, am început să gîfii, de parcă alergasem la maraton. Am reușit să scot cuvintele, dintr-o răsufare.

Joe începu să rîdă, iar eu chiar eram contrariată.

- Scumpo...o spui de parcă mărturisești o crimă.

M-am necăjit și mai tare, continuînd să mă frămînt sub el.

- Dacă vrei să mă iei peste picior....

- Nu, spuse el tandru, dar nu-mi dădu drumul. Îmi luă capul între palme. Mai rîse o dată, apoi mă fixă cu privirea, citind în ochii mei totul, fără ascunzișuri. Te iubesc, îmi spuse. Mă sărută blînd, cu buze de catifea. Acum mai încearcă o dată. Urmă altă sărutare și mai blîndă, copleșitoare. Nu trebuie să te temi.

- Te iubesc, am reușit să rostesc, dar inima tot îmi bubuia în piept.

Recompensa lui Joe a urmat, sub forma unor sărutări delicate, apoi mai profunde, explorîndu-mă. După ce mintea mea fusese răvășită complet, și-a frecat ușor nasul de obrazul meu.

-Te voi săruta de un milion de ori în viața noastră și tot nu va fi de ajuns.

Viața noastră.

Nu mai cunoscusem atîta fericire, care îmi pătrunse în locul acela din inimă, unde normal începe amărăciunea, tristețea, iar lucrul acesta m-a făcut să

plîng. Joe îmi ștergea lacrimile ușor, apăsînd cu buzele șiroaiele sărate, lacrimi de bucurie.

- Hai să mai exersăm, zise el.

Curînd am observat că, spuse persoanei care trebuie, aceste cuvinte nu erau atît de greu de rostit.

Era cel mai ușor lucru din lumea aceasta.

Epilog

"Societatea Salvatorii Coditelor Fericite" fusese împodobită pentru Crăciun, cu șiraguri de luminițe atârând peste tot, din tavan. Bradul din hol era plin cu ornamente în formă de recompense pentru căței. Deși Millie și Dan stabiliseră că înainte de sărbătoarea Crăciunului nu se mai fac adopții, pentru a împiedica impulsurile unora de a cumpăra și de a regreta mai târziu, adăpostul și website-ul acestuia fuseseră extrem de aglomerate. Oamenii aveau voie să viziteze câinii și să își rezerve unul, pînă după 1 Ianuarie, cînd adopțiile erau reluate.

Joe își pregătise camera foto în sala de pregătire, iar eu am ales cîteva jucării dintr-o cutie. Eram aici pentru vizita lunară și fotografiile făcute noilor sosiți la adăpost.

Ceva mai târziu mergeam la Galleria, ca să cumpărăm cadouri de Crăciun, lucru pe care Joe îl detesta, la fel de mult pe cît eu îl adoram.

- Cumpărăturile sînt un sport competitiv, i-am spus eu. Stai cu mine, amice. Îți arăt eu cum se face.

- Cumpărăturile nu sînt un sport.

- Eu așa le fac, l-am asigurat eu, iar el a considerat că merită să vină cu mine, ca să mă vadă în acțiune.

Înainte ca Dan să deschidă ușa, ca să aducă primul cățel, am auzit lătrături numeroase.

- Ce se întîmplă acolo ? am întrebat curioasă.

Joe a ridicat din umeri nonșalant.

S-au deschis ușile și o haită de pui Golden Retriever au dat buzna înăuntru. Eram fermecată de forfota gălăgioasă din jurul nostru, toți dînd din codițe, neliniștiți și drăgălași. Erau cinci.

- Toți de-odată ? am întrebat eu. Nu crezi că aş putea să-i...Am observat că toți aveau la zgardă medalioane cu un cuvînt scris. Uimită, am luat unul în brațe și am citit cuvîntul scris pe medalion, iar el voia să mă lingă pe față. "Mea", am citit eu cu glas tare. Am ridicat un altul, pe al cărui medalion scria "Vrei". L-am privit pe Joe, nedumerită și am mai luat unul. "Soția", am citit iar. Joe îl împinse pe altul spre mine. "Să Fii".

În cele din urmă am înțeles.

Nu mai puteam să văd, fiindcă lacrimile mi-au inundat ochii.

- Unde e cel care-mi mai trebuie? am întrebat eu, alergând după năstrușnicii care alergau peste tot împrejurul nostru.

- Băieți, strigă Joe. Hai să vă așezați în ordinea învățată de la mine, așa cum am repetat. Se aplecă spre căței și începu să-i alinieze unul lângă altul, chinuindu-se să-i țină pe loc, numai că ordinea nu i-a ieșit chiar cum a dorit.

Vrei. Mea. Să Fii. Soția.

Cel de-al cincilea, care purta semnul întrebării, plecase spre cutia cu jucării, iar ceilalți deja se jucau în cerc.

- Este o cerere în căsătorie cu cățeluși ? am întrebat eu, chinuindu-mă să zîmbesc printre lacrimi.

Joe scoase un inel din buzunar.

- O idee proastă ? mă întrebă el.

Dumnezeule, îl iubesc pe acest bărbat mai mult decît viața.

Mi-am șters lacrimile cu mîneca.

- Nu, este minunat...poate puțin incorect gramatical, dar ce să-i faci, nu toată lumea știe să dreseze cățeluși. Printre micuți m-am strecurat în brațele lui. L-am luat de gît. Cum să spun "Da" ? Mai ai alte semne ?

- Mai era al șaselea cățeluș, care trebuia să poarte un medalion cu două fețe: "Da" și "Nu", dar era

fetiță și a fost adoptată săptămîna trecută.

L-am sărutat pasional.

- Opțiunea "Nu" oricum nu ar fi fost necesară.

- Atunci....

- Da ! Sigur că da !

Joe mi-a pus pe deget inelul cu diamant, iar eu am admirat licăririle alb-roșietice.

- Te iubesc, spuse el, iar eu am repetat cuvintele, cu glas tremurat de emoție.

Cum stăteam pe genunchii lui, m-am aplecat într-o parte, ca să-l dezechilibrez și să cadă.

Atunci el s-a rostogolit de bună voie, a căzut lent pe podea, ținîndu-mă tot în brațe și am început să ne sărutăm. Cînd s-a rostogolit deasupra mea, cu un sărut mai profund și mai intim, toți cățelușii au tăbărît pe el, lingîndu-l și jucîndu-se cu cămașa lui.

Peste cîteva minute eram amîndoi copleșiți de puii jucăuși și am constatat că e imposibil să te săruți atunci cînd rîzi.

Dar, cu toate acestea, noi am tot încercat.

Sfirșit

